MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # GEOLOGICAL-SEISMOLOGICAL EVALUATION OF EARTHQUAKE HAZARDS AT WEST THOMPSON DAMSITE, CONNECTICUT by Ellis L. Krinitzsky Geotechnical Laboratory DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers PO Box 631 Vicksburg, Mississippi 39180 June 1984 Final Report Approved For Public Release, Distribution Unlimited AD-A143 078 JUL 1 7 1984 Prepared for US Army Engineer Division, New England Waltham, Massachusetts 02154 84 07 16 050 When this report is no longer needed return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATI | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | | | | | |--|--|------------------------------------|--|--|--|--| | 1. REPORT NUMBER | | 3. RECIPIENT'S CATALOG NUMBER | | | | | | Technical Report GL-84-8 | ADP - 4.77 | | | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | GEOLOGICAL-SEISMOLOGICAL EVALUAT
HAZARDS AT WEST THOMPSON DAMSITE | Final report | | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(*) | | | | | | | Ellis L. Krinitzsky | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADD
US Army Engineer Waterways Expe
Geotechnical Laboratory
PO Box 631, Vicksburg, Mississi | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | | US Army Engineer Division, New | England | June 1984 | | | | | | Waltham, Massachusetts 02154 | 13. NUMBER OF PAGES 93 | | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II di | 15. SECURITY CLASS. (of thie report) | | | | | | | | Unclassified | | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING | | | | | | | | | <u> </u> | | | | | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES Available from National Technical Information Service, 5285 Port Royal Road, Springfield Virginia 22161. 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Earthquakes Earthquake motions Seismic zoning Southeastern New England West Thompson dam ## 20. ABSTRACT (Continue on reverse side M necessary and identity by block number) A seismic zoning was developed for southeastern New England based on geologic structure and historic seismicity. Floating earthquakes were assigned for these zones and attenuated to the site. The site was found to be susceptible to a local earthquake (acceleration 0.16 g, velocity 13 cm/sec, and duration ≥ 0.05 g of 4 sec) and a Cape Ann earthquake (acceleration 0.13 g, velocity 13 cm/sec, and duration ≥ 0.05 g of 4 sec). Accelerograms and response spectra appropriate to these values were selected. DD 1 JAN 79 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified # **PREFACE** The U. S. Army Engineer Waterways Experiment Station (WES) was authorized to conduct this study by the U. S. Army Engineer Division, New England, on 8 June 1982 by appropriation order FY 82-IAO No. 82-C-0031. The study was conducted and the report written by Dr. E. L. Krinitzsky, Engineering Geology and Rock Mechanics Division (EGRMD), Geotechnical Laboratory (GL). A field reconnaissance was made with Mr. Edwin A. Blackey, Jr., then of the New England Division, Corps of Engineers. Dr. Patrick J. Barosh of Weston Observatory in Boston provided information from the New England Seismic Array and from his own studies. He later reviewed the seismic zonation developed in this report. Mr. Frank K. Chang, Earthquake Engineering and Geophysics Division, GL, selected the earthquake accelerograms to accompany the recommended peak motions. Mr. Dale Barefoot, EGRMD, assisted in compiling the data. The project was under the general direction of Dr. Don C. Banks, Chief, EGRMD, and Dr. W. F. Marcuson III, Chief, GL. COL Tilford C. Creel, CE, was Commander and Director of the WES during the preparation of this report. Mr. Fred R. Brown was Technical Director. # CONTENTS | Page | |-------|-----------|---------|-------|------|-----|------|-----|------|-----|-----|------|-----|----|----|----|----|----|-----|-------|----|----|-----|----|---|---|------------| | PREFA | ACE | | | | | • | | • | • | | • | • | • | | • | • | • | • | • | • | • | | | | • | 1 | | | ERSION FA | | • | | | | | | | | | | | • | - | | | | | • | | | | | | 3 | | PART | | RODUCTI | 4 | | | Backgro | und . | | | | | | _ | | | | | | | | _ | | _ | | | | | | | | 4 | | | Regional | 4 | | | Local G | 5 | | PART | II: SE | ISMIC H | HISTO | ORY | | • | | • | • | | • | • | | • | • | | • | • | • | | | | | • | • | 7 | | | Distrib | ution o | of Ea | rtl | ngu | ake | s | • | | | | | | | | | | | | | | | | | | 7 | | | Relation | n of Se | ismi | lci | tу | to | Ge | ole | ogy | 7 | • | • | • | | • | • | • | • | • | • | • | ٠ | • | • | • | 11 | | | Microea | 19 | | | Northwes | 22 | | | Recurre | | | _ | | | | • | | | | - | | | - | | | | | | | | | | | 23 | | PART | III: C | AUSES (| OF SE | EISM | 4IC | CITY | Ί | N S | SOL | JTŀ | IEA | ST | ER | RN | NE | W | EN | IGI | _AN | iD | • | • | • | • | • | 25 | | PART | IV: FE | LT EAR | CHQUA | KES | S A | T | VES | ST : | rho | MI | PSC | N | DA | MS | IT | E | • | • | • | • | • | • | • | • | • | 27 | | PART | V: SEI | SMIC ZO | NES | ANI |) F | LO | TI | NG | E.A | R | CHC | AU(| KE | ES | • | • | • | • | • | • | • | • | • | | | 29 | | PART | VI: EA | RTHQUA | E MC | TI | ONS | 6 A' | r W | IES' | r 1 | CHC |)M F | SO | N | DA | MS | II | E | | | | | | | • | | 32 | | | Recommen | nded Mo | tior | ìs | | | | | | | | | | | | _ | | | | | | | | | | 34 | | | Recommen | 41 | | | Comparis | Nuclea | ar Powe | r Pl | ant | ts | and | l D | am: | S | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 42 | | PART | VII: C | ONCLUSI | ONS | | | | | • | | • | • | | | • | | | | • | • | • | | | | • | | 45 | | REFE | RENCES | | | • | | | | • | • | • | | | | • | | | | | | • | | | • | | • | 46 | | TABLE | ES 1-4 | APPEN | DIX A: | EARTHO |)UAKE | ES 1 | E N | SOL | JTH | IEA: | STE | ERN | I N | EW | E | NG | LA | ND |), | SE | LE | CI | EI |) F | RC | M | | | | | | CHIBUR | • | | | | | | | | | | | | | | - | | | | | | | | | | | | | STOVE | R AND | VC | N | HAI | ΚE | (19 | 980 |), | 19 | 81 | • | AN | D | 19 | 82 | 2) | • | • | • | • | • | • | • | A1 | | APPEN | DIX B: | SELECT | | | | | | | - | | | | | | | | | | | | | SΕ | | | | | | | | SPECTI | | | | | | | | | | | | | | | | | | | M | | | | | D 1 | . / 4 | | | | | | | | The ecological distriction is broaded for the first th THE REGISTRAL PROPERTY IN A SECOND PROPERTY WAS # CONVERSION FACTORS, U. S. CUSTOMARY TO METRIC (SI) UNITS OF MEASUREMENT U. S. customary units of measurement used in this report can be converted to metric (SI) units as follows: | Multiply | Ву | To Obtain | |-----------------------|-----------|--------------| | cubic yards | 0.7645549 | cubic metres | | feet | 0.3048 | metres | | inches | 25.4 | millimetres | | miles (U. S. statute) | 1.609347 | kilometres | # GEOLOGICAL-SEISMOLOGICAL EVALUATION OF EARTHQUAKE HAZARDS AT WEST THOMPSON DAMSITE, CONNECTICUT PART I: INTRODUCTION # Background - 1. This study was made in order to define the maximum potential for earthquakes at the West Thompson damsite, on the Quinebaug River in the northeast corner of Connecticut, and to provide appropriate ground motions for earthquake shaking at the site. These motions are for use in the design analysis of the present earth dam and for appurtenant structures. - 2. West Thompson dam is an earthfill structure with a maximum height of 69.5 ft* and a length of 2550 ft. # Regional Geology - 3. New England has what is probably the most complicated geologic history in all of North America. Orogenic movements were almost steadily active for over a billion years. In the later stages of the orogenies, Paleozoic mountain building occurred at about 100-million-year (my) intervals from the Taconic, 440 my before the present, to the Palisade-White Mountain igneous intrusions from 200 to 16 my before the present. Only since then has there been a comparative stability. - 4. These orogenies produced enormously complicated intrusive igneous rocks, extruded volcanics, metamorphosed rocks of all types, and eroded remnants of deformed and altered sedimentary deposits. In addition, all of these rocks were cut and displaced by major faults. These faults, however, have been largely inactive during the period of quiescence which extends into the present. - 5. In the Quaternary, from the present to about 2 or 3 my ago, the region was at various times covered with ice sheets. There are effects today ^{*} A table of factors for converting U. S. customary units of measurement to metric (SI) units is presented on page
3. of relaxation resulting from the removal of the last glaciers, which began to recede about 10,000 years ago. 6. Today there is sinking at a slow rate, several millimetres per year, along the New England coast in contrast to the geological rebound with the end of glaciation. The interior is mostly stable, but some interior areas are rising at a slow rate. # Local Geology - 7. The West Thompson damsite is situated on the Quinebaug River in the northeast corner of Connecticut, as shown on the geologic map in Figure 1. - 8. The dam was built on unconsolidated valley fill which is partly alluvial in origin, partly glacial, and possibly partly lacustrine. The uppermost 10 ft consists of sands and silts that contain some gravel and some pockets of organic matter. Parts of the valley surface are dotted with large rock blocks and boulders with dimensions up to 40 cu yd. The upper subsurface layer may contain erratics of this sort. Beneath are stratified sands and silts which are in turn underlain by glacial till. The valley fill is 32 to 66 ft thick under the dam and averages about 50 ft thick. Valley fill under the right abutment varies in thickness from 28 ft near the valley to 11 ft. The left abutment is on 38 to 13 ft. - 9. The damsite (Figure 1) is underlain by the Mamocoke gneiss according to Foye (1949). Foundation investigations (West Thompson Design Memorandum No. 6, 1963) indicate that bedrock is a granite gneiss with micaceous schist. The rock is massive with failure planes along steeply dipping joint sets. The rock is weathered to about 5 or 10 ft on the right abutment. On the left abutment, weathering is deeper, up to 20 ft or more. - 10. No evidences of faulting at or near the damsite were observed during the exploratory investigations. Figure 1. Surface geology in eastern Connecticut (from Foye, 1949) #### PART II: SEISMIC HISTORY # Distribution of Earthquakes - 11. The distribution of historic earthquakes in southeastern New England from 1568 to 1977 is shown in Figure 2. These events are from the earthquake catalogue assembled by Chiburis (1981), with supplements by Stover and von Hake (1980, 1981, and 1982). The earthquakes shown in Figure 2 are tabulated in Appendix A of this report. - 12. Earthquake severity, measured by the way an earthquake is felt and the amount of damage that is done, is interpreted in the United States according to the Modified Mercalli (MM) Intensity Scale, which is shown in abbreviated form in Figure 3. It may be noted in Figure 3 that MM VIII is the threshold where slight damage begins to appear in well engineered structures. MM VII represents negligible damage where design and construction has been proper. - 13. Where there have been multiple interpretations of intensity for a historic earthquake, the alternative values are shown by Chiburis; however, he has applied a uniform appraisal to the historic data, and he gives his choice for the intensity level. - 14. The most significant variances between Chiburis and others for intensity levels a' rce (I_0) of the earthquakes considered in this report are as follows: | | | MM I | MM I | | | | |----------------------------|------------------------------------|-----------------------------------|-----------------------|--|--|--| | Earthquake | Location | by Others (see
Chiburis, 1981) | by Chiburis
(1981) | | | | | 1727 Nov 17
1755 Nov 18 | Cape Ann, Mass.
Cape Ann, Mass. | IX
IX | VIII
VIII | | | | | 1791 May 16 | Moodus-E. Haddam, | VIII | VI | | | | 15. There is a tendency in older accounts to accord a greater severity to earthquakes than they may reasonably require, especially if they are experienced infrequently. Additionally, there are always unknown factors, particularly the presence or absence of unfavorable ground conditions. MM VIII or IX may result locally from poor ground and occur adjacent to MM VII on better ground. MM VII can reasonably account for numerous snapped chimneys, but Figure 2. Historic earthquakes in southeastern New England from 1568 to 1977 (from Chiburis, 1981) #### MODIFIED MERCALLI INTENSITY SCALE OF 1931 #### (Abridged) - I. Not felt except by a very few under especially favorable circumstances. - Felt only by a few persons at rest, especially on upper floors of buildings. Delicately suspended objects may swing. - III. Felt quite noticeably indoors, especially on upper floors of buildings, but many people do not recognize it as an earthquake. Standing motor cars may rock slightly. Vibration like passing of truck. Duration estimated. - IV. During the day felt indoors by many, outdoors by few. At night some awakened. Dishes, windows, doors disturbed; walls made cracking sound. Sensation like heavy truck striking building. Standing motor cars rocked noticeably. - V. Felt by nearly everyone; many awakened, Some dishes, windows, etc., broken; a few instances of cracked plaster; unstable objects overturned. Disturbance of trees, poles and other tall objects sometimes noticed. Pendulum clocks may stop. - VI. Felt by all; many frightened and run outdoors. Some heavy furniture moved; a few instances of fallen plaster or damaged chimneys. Damage slight. - VII. Everybody runs outdoors. Damage negligible in buildings of good design and construction; slight to moderate in well-built ordinary structures; considerable in poorly built or badly designed structures, some chimneys broken. Noticed by persons driving motor cars. - VIII. Damage slight in specially designed structures, considerable in ordinary substantial buildings with partial collapse; great in poorly built structures. Panel walls thrown out of frame structures. Fall of chimneys, factory stacks, columns, monuments, walls. Heavy furniture overturned. Sand and mud ejected in small amounts. Changes in well water. Disturbed persons driving motor cars. - IX. Damage considerable in specially designed structures; well designed frame structures thrown out of plumb; great in substantial buildings, with partial collapse. Buildings shifted off foundations. Ground cracked conspicuously. Underground pipes broken. - X. Some well-built wooden structures destroyed; most masonry and frame structures destroyed with foundations; ground badly cracked. Rails bent. Landslides considerable from river banks and steep slopes. Shifted sand and mud. Water splashed (slopped) over banks. - XI. Few, if any (masonry), structures remain standing. Bridges destroyed. Broad fissures in ground. Underground pipe lines completely out of service. Earth slumps and land slips in soft ground. Rails bent greatly. - XII. Damage total. Waves seen on ground surfaces. Lines of sight and level distorted. Objects thrown upward into the air. - Figure 3. Modified Mercalli Intensity Scale of 1931 (abridged) (from Barosh, 1969) MM VIII should cause twisting of chimneys. However, no matter what criteria are used, some speculations concerning conditions in the eighteenth century, or the meaning of descriptions in contemporary accounts, may never be resolved. - 16. Figure 2 shows that for 400 years of record there are only two MM VIII earthquakes, both offshore at Cape Ann. MM VII is represented by one event at Cape Ann, one in New York, and two in New Hampshire at Ossipee. All remaining earthquakes are MM VI or less. The overwhelming majority are MM IV or less. - about 50 miles wide and parallel to the coast of southeastern New England. Within this band, the seismic events tend to occur in the form of several general concentrations. One concentration extends from Boston-Cape Ann up the valley of the Merrimack River. A second is in the region around Moodus. Another is in Rhode Island. Included in the coastal band are some very small areas in which earthquakes are concentrated at Moodus, Cape Ann, and Ossipee, and where the largest of the earthquakes have occurred. These areas are designated as seismic hot spots. - 18. At Concord there have been frequent, but very small earthquakes, MM V and less. Because of the absence of any events greater than MM V, which is characteristic of most of the coastal belt, Concord is not distinguished from the rest of the coastal belt. - 19. On the basis of the distribution of historic earthquakes, a tentative zoning for southeastern New England was made to test for corroborative evidence in the geophysical data. The boundaries for these zones and for the seismic hot spots will appear in the figures discussed in the next section on the relation of seismicity to geology. - 20. An earthquake zone as used in this report is an inclusive area over which a given maximum earthquake can be assigned for any point in the zone. This maximum earthquake, or maximum credible earthquake, is the largest that can reasonably be expected. The earthquake must be moved throughout the zone because causative faults in this part of New England have never been identified. - 21. An axiom in earthquake theory is that earthquakes are caused by movement or slip along faul: . Strain energy builds up from slowly operating processes of regional a until a sudden adjustment occurs in the form of movement along a . The slip is sudden and produces an elastic rebound. The resulting vibration is felt as an earthquake. Though earthquakes have been numerous, there is no evidence of fault movement at the surface in the study area. 22. To achieve a powerful earthquake, like the San Francisco earthquake of 1906, movement must occur along a large segment of fault, from tens kilometers to a hundred or more. The depth of fault movement also must be appreciable, 20 or so km, in order to allow a large enough stress drop and energy release needed to produce severe earthquake shaking. In New England, where the surface traces of the faults show no evidence of recent movement and the focal depths of recorded earthquakes are relatively shallow (Table 1), the potential for very great earthquakes does not appear evident. # Relation of Seismicity to Geology - 23. The map in Figure 4 presents the patterns
of magnetic anomalies (Harwood and Zietz, 1977). The source areas for the severest earthquakes in this region are Moodus and Cape Ann, based on the historic record. Boundaries for these two areas are shown, as well as a boundary for Zone One which includes the numerous earthquakes in the coastal belt. Zone Two is the more stable inland area with the lesser seismicity. Bouguer gravity contours by Bothner, Simpson, and Diment (1980) are shown in Figure 5 along with the postulated seismic zones. - 24. The seismicity in the Cape Ann area in relation to magnetic anomalies by Harwood and Zietz (1977) is examined in greater detail in Figure 6. The inner dashed line bounds the offshore area where the largest Cape Ann earthquakes occurred: one MM VII; two MM VIII. Newer offshore data and interpretations* show that the plutonic intrusive rocks continue seaward into the area of the more severe seismic events. The outer dashed line bounds the numerous smaller events. At Cape Ann, the seismicity appears to be directly associated with the heterogeneity caused by complicated masses of magmatic intrusions in the subsurface. - 25. Neither the magnetic nor Bouguer anomalies (Figures 4 and 5) show complications at Moodus. There are other magnetic and Bouguer anomalies elsewhere throughout the study area (Figure 5), however, without pronounced seismic events. ^{*} Personal communication, Patrick J. Barosh, Weston Observatory, Boston, Mass. Figure 4. Magnetic anomalies with seismic hot spots (Moodus and Cape Ann) and seismic Zones One and Two; magnetic features from Harwood and Zietz (1977) (Dark areas show intensest magnetic differences.) Figure 5. Bouguer gravity contours, seismic hot spot at Moodus, and seismic Zones One and Two; Bouguer gravity from Bothner, Simpson, and Diment (1980) Figure 6. Magnetic anomalies and boundaries of seismicity in the Cap Ann area; magnetic features from Harwood and Zietz (1977) (Dark areas show intensest magnetic differences.) - 26. Studies were made by Slemmons and Glass (1978) and Slemmons, Sanders, and Whitney (1980) of faulting in New England. They correlated data from mapped faults, photo lineaments, topographic and aeromagnetic lineaments, and occurrences of intrusive igneous rocks. - 27. The faults and linears for the Cape Ann area shown in Figure 7 form a dense and very complicated pattern. A northeast-to-southwest trend extends into the Cape Ann peninsula and parallels the long axis of the Cape Ann seismic trend. The faulting indicated by this trend borders the northern edge of the Cape Ann intrusives. This trend may be the one that relates most directly with the Cape Ann seismicity, though the association is by no means certain. - 28. The map of faults and linears in the Moodus area (Figure 8) shows one linear which comes close to the town of Moodus. It is to the north and trends northeast to southwest. There are no mapped faults in this area. To the west and northeast, both faults and linears are prevalent and their density is pronounced. The dominant trend is from northeast to southwest, but a lesser trend is indicated from northwest to southeast. - 29. Figure 9 shows some details of the geology in the Moodus area. The earthquakes at Moodus are concentrated in a zone in which the structural pattern is reflected by a linear stretch of the Salmon River and by a series of Triassic dikes that parallel the river. Both have lengths that are 10 km or less. The dikes are intrusions of Triassic age, known as the Higganum dikes, and are composed of diabase rocks. They are the youngest rocks in the area. - 30. The linear directions of both the dikes and the Salmon River are most pronounced where they have developed in Devonian schists and gneisses (Figure 9). The linearity becomes lost somewhat abruptly in the older Ordovician rocks to the northeast, and it is terminated by granitic pegmatites that are encountered in the southwest. - 31. A field study by Sawyer and Carroll (1981) of minor faults and joint patterns in the dikes showed that they resulted from a stress field having a principal axis of compression in a north-northwest to south-southeast direction. These compressional forces are believed to have affected south-central Connecticut during the past 175 my. Along the Salmon River linear trend, no faults have been recognized. - 32. An effort was made by Lafleur (1980) to find surface evidence of faulting or tectonic dislocation of glacial sediments in the Moodus-Haddam Figure 7. Fault trends and lineations in the Cape Ann area (from Slemmons and Glass, 1978) Figure 8. Fault trends and lineations in the Moodus area (from Slemmons and Glass, 1978) Figure 9. Details of the geology in the Moodus area KANTANAN TANANAN TANANAN TANANAN TANANAN - area. He found no positive evidence of tectonic disturbance of glacial deposits and saw no indications of offsets in the terrace levels. - 33. Slemmons, Sanders, and Whitney (1980) made a review of other surficial evidences of rock displacement that had been noted for parts of Connecticut. About 8 miles northeast of Moodus, small offsets were seen in drill holes made for highway excavations. The offsets are along preexisting foliation or fault planes. However, their occurrence is limited almost completely to highway islands that are a little over 200 ft wide. There are cut islands that are unconstrained on two sides. Bounding highway cuts on only one side show very little or no offset of drill holes. It appears that these offsets represent strain with stress releases but are shallow so that they do not relate to fault movements that might be associated with earthquakes. - 34. Slemmons and his associates also examined other very small postglacial offsets. Though some may possibly be tectonic, the effects of glacial rebound or of frostquakes can explain them more reasonably. Slemmons did not recognize any of the small displacements as providing evidence of earthquake-related effects. - 35. Figure 10 shows fault trends and lineations in the general area of West Thompson dam. There are no mapped faults at the dam itself. The linears appear to be determined by topographic and stratigraphic patterns in the area. Slemmons made overflights during hours of low sun angle in the area to see if evidences of recency of fault movement could be detected. He found none and concluded from the combined evidence that the faults in New England were dead faults. - 36. Though active faults are judged to be absent from the land area of southeastern New England, Barosh (1980) suggests that there may be active high-angle faults that trend northwest to southeast and are described by him as situated subsea off the coast of Connecticut. He did not map their locations. These faults are interpreted from seismic profiles that suggest possible Holocene movement. However, these faults have not been associated with any large or notable earthquakes. # Microearthquakes 37. Microearthquakes recorded by the New England Array for eastern Connecticut (Figure 11) are events of Magnitude 1.8 to 3.2 and were recorded Figure 10. Fault trends and lineations in the area of West Thompson Dam (from Slemmons and Glass, 1978) Figure 11. Microearthquakes recorded by the New England Array for eastern Connecticut (1976-1980) for the period from 1976 to 1980. Table 1 lists the dates, location, sizes, and focal depths. - 38. The microearthquakes of these sizes are not especially numerous. They do not relate to any recognizable faults, nor do they identify any particular fault trends or other tectonic evidence. Finally, they are mostly very shallow and are either nonspecified because of their shallowness or calculated on a basis of zero depth. Only one had a depth of 6.7 km, two of 5.6 km, and the rest are less than 1 km. The Moodus area, which historically has been very seismic, recorded only a single event, one that was so shallow that a depth determination could not be made. - 39. The prevailing shallowness of all the events is an element of evidence that suggests that these earthquakes do not relate to potential fault activity of the sort that would produce severe earthquakes. No seismic events were recorded within 20 miles of West Thompson dam. Additionally, there are no events in the seismic history which dates back more than 300 years. # Northwest-to-Southeast Seismic Trends - 40. Reference to Figure 2 shows that a sort of northwest-to-southeast trend in the seismicity occurs starting at Boston-Cape Ann and extending northwest for about 160 km. Other short and vague trends are seen at New York, Moodus, and Rhode Island. - 41. The trend starting at Boston-Cape Ann has been termed the Boston-Ottawa trend and has been connected to join with earthquakes in the St. Lawrence Valley (Fletcher, Sbar, and Sykes, 1978). The Boston-Ottawa trend can also be connected with subsea features in the Atlantic known as the New England (Kelvin) Seamount Chain which extends about 1200 km southeast of Massachusetts. This overall trend, about 2000 km in length, also parallels a trend, postulated by these authors, from Charleston, South Carolina, to New Madrid, Missouri. - 42. Fletcher and his associates believe that these trends are the remains of major tectonic zones formed as rifts in the crust during the opening of the western Atlantic in the early Mesozoic, about 190 my ago. They are manifest today as deep crustal sutures with intrusive igneous fillings. They remain as zones of crustal weakness and are also zones where regional stresses can become focused and released. An implication of this theory is that major earthquakes occurring at any point along these trends can occur anywhere along the full length of the trend. - 43. Problems do exist with Fletcher's views. Reference to the magnetic anomalies in Figure 4 and the Bouguer gravity contours in Figure 5 show that the Boston-Ottawa trend is more conceptual than real. Other structural trends that are far more pronounced go north-south and northeast-southwest. The
entire region is extremely complex, and the opportunities for focusing of regional stresses and their release are almost unlimited. Polygenetic seismotectonic models are more appropriate than Fletcher's model for a complex region such as this one. - 44. These long-distance trends, specifically Boston to Ottawa, are actually very greatly discontinuous where the historic seismicity is concerned. A continuous level of large potential earthquakes along these trends has no justification in the historic evidence. For a region with 400 years of record, one may safely restrict the seismic zones to limits which are indicated by the historic seismic evidence. Thus, to project an earthquake along one of these trends into an area where earthquakes have not occurred is unnecessarily conservative. ### Recurrence 45. The mean return period in years for earthquakes at Boston for given MM Intensities calculated by various methods was reported by Acharya, Lucks, and Christian (1982) as follows: | | Return Period (years) | | | | | |---------------------------|-----------------------|-----------|--------------|--|--| | | for N | M Intensi | ty in Boston | | | | Method | V | VI | VII | | | | Howell and Schultz (1975) | 22 | 120 | 1,049 | | | | Cornell and Merz (1975) | 271 | 2,840 | 11,990,407 | | | | McGuire (1977) | 57 | 296 | 1,876 | | | 46. The above methods envision a grid pattern containing the various estimated sources of earthquakes in the region surrounding the site, the return rate of earthquakes within the grid, and the attenuation of these earthquakes to the site. A weakness in all the methods is that the source areas are determined by personal judgment and the probability approach cannot identify a maximum event. With no maximum event, the probability approach assumes that, with more and more time, larger and larger earthquakes will happen. Given enough time, a San Francisco earthquake can happen anywhere in New England. No doubt if one thinks back 200 my to the Mesozoic, this view is correct. This lack of a cutoff is reasoned by the probability experts to be no problem because the recurrence rate becomes so infinitesimally small that one can live with it as an acceptable risk. Thus, the Cornell-Merz method derives an enormous recurrence interval, 11 my, for MM Intensity VII, and there would be an exponentially larger number of years for MM VIII and so on. These values should be compared with the number of years for all recorded history, which is only about 5000, and for the life of a typical dam, which is about 150 years. The divergences for the different methods are from the assumptions or personal guesses that are worked into the procedures. These divergences show that there has to be an extremely large range of error within these methods. The range of error is nowhere given. 47. Recurrence anywhere in New England, as opposed to a specific place, was estimated by Chiburis (1980) for various intensity levels as follows: | MM Intensity | м* | Mean Return | |--------------|-------------|-------------| | MM Intensity | <u> Pl^</u> | Time, years | | VI | 4.6 | 0.6 | | | 5.0 | 1.1 | | VII | 5.2 | 1.5 | | | 5.5 | 8.8 | | VIII | 5.8 | 53 | | | 6.0 | 175 | | IX | 6.4 | 1,923 | | | 6.5 | 3,500 | ^{*} $M = M_S \ge 6.5$ and other magnitudes, not specified, for less than 6.5. 48. For the purposes of this report, the rate of recurrence is not used. A deterministic method is followed whereby maximum earthquakes are interpreted for a source or a zone regardless of time. These earthquakes are either floated to a site, if the site is in the same zone, or attenuated to the site from its source boundary. Appropriate motions are then assigned. The assumptions are that a dam must be designed for the worst that can happen to the structure and that the worst can be specified in a defensible manner without dealing with the uncertainties in calculating time-related events. #### PART III: CAUSES OF SEISMICITY IN SOUTHEASTERN NEW ENGLAND - 49. Barosh (1981) suggests that most of the seismic activity in southeastern New England can be explained by movement concentrated at structural irregularities along a sagging Atlantic coast and along extensional faults resulting from continued opening of the North Atlantic basin. The sagging coastline of New England was described by Brown and Reilinger (1980). Figure 12 shows the dimensions they cite for apparent secular subsidence. Subsidence varies between rates of 1 and 4 mm/year from Portland, Maine, to New London, Connecticut. Barosh's view is corroborated by the coastal belt of greater seismicity which was previously noted. - 50. Possible causes for concentration of seismicity, particularly at the Moodus, Cape Ann, and Ossipee hot spots, are: - Focusing of regional stresses at heterogeneities (plutons) in the subsurface and release of the stresses along preexisting faults. - b. Possible small-scale introduction of magmatic material into the plutons at depth with an accompanying buildup of stresses. - c. Focusing and release of regional stresses along the Boston-Ottawa trend (Sbar and Sykes, 1973). The latter is interpreted as an ancient rift with magmatic intrusions and likely to be a zone of weakness. - d. Slow regional compression causing activation of preexisting regional overthrusts (Wentworth and Mergner-Keefer 1980). - e. Extensional movement which activates irregularities in the coastline, principally where major grabens intersect the downwarping. Inland, these forces may cause activation of faults with northwesterly and northerly orientations (Barosh, 1981). - 51. The Wentworth and Mergner-Keefer hypothesis and the Sbar and Sykes hypothesis might be interpreted as suggesting that a major earthquake could happen in this region where none has happened before. Such a possibility should not be accepted without some additional evidence. A seismic buildup in a previously nonseismic area would provide such evidence; however, no such activity has been recognized in the area of interest. The remaining hypotheses do not suggest a potential for new areas of seismic activity. Figure 12. Vertical movement in eastern United States (from Brown and Reilinger, 1980) ### PART IV: FELT EARTHQUAKES AT WEST THOMPSON DAMSITE - 52. A map was prepared by Barosh (1980) to show composite boundaries of maximum recorded MM Intensities in southeastern New England and is reproduced as Figure 13. The MM Intensity zones are the superimposed maximum intensities for the total historic period. The West Thompson damsite would have experienced a maximum MM Intensity of V during the historic period. - 53. For this report, an individual examination was made of all historic earthquakes of MM Intensity VI or greater at their origin that were judged to be felt at West Thompson damsite. These earthquakes are listed chronologically in Table 2. The distances are given in miles from their sources to West Thompson dam, and interpretations are given of corresponding intensity at the damsite. Isoseismal maps were used where available, and attenuations were applied where such maps were not available. - 54. According to Table 2, the major earthquakes at New Madrid, Missouri, the St. Lawrence Valley in Canada, and Charleston, South Carolina, were felt to have MM Intensity III or less. The severe thistoric intensities felt at the damsite were MM V. Those intensities were felt on two occasions: an earthquake at Newbury, Massachusetts, in 1727, and one at Cape Ann, Massachusetts, in 1755. Reference to Figure 13 shows that the hot spot at Moodus produced a maximum MM Intensity at the dam of IV or less during all of historic time. Composite intensities of felt earthquakes in southeastern New England (from Barosh, 1980) Figure 13. #### PART V: SEISMIC ZONES AND FLOATING EARTHQUAKES - 55. The seismic zones for southeastern New England designated in Figure 14 were developed by the author from the historic seismicity shown in Figure 2 and from the geophysical data considered in the preceding sections of this report. The region was divided into two zones: Zone One a coastal belt of relatively greater seismicity, and Zone Two the relatively stable interior region. An interior area in eastern New York is shown as Zone One because of its locally greater seismicity. - 56. In the coastal strip, areas of more pronounced seismicity and occurrence of relatively larger earthquakes are termed hot spots. Hot spots are shown at Ossipee, Cape Ann, and Moodus. - 57. The seismicity near Concord, New Hampshire, was not treated as a hot spot. The earthquakes never exceeded MM V and were very shallow. The potential future earthquakes at Concord are believed to be no greater than any others in Zone One. - 58. Zone One was assigned a floating earthquake of MM Intensity VII. MM VII is one intensity unit higher than the severest intensity experienced in this zone in 400 years. Zone Two was given a floating earthquake of MM Intensity VI on a similar basis. - 59. The hot spots were given MM Intensities of VIII, except for the offshore area at Cape Ann. In the latter area where the severest earthquakes in New England have occurred, the intensity levels recorded were MM VIII. The area was given an MM Intensity of IX. - 60. In Figure 14, Richter magnitude equivalents are shown for each of the maximum MM Intensities. The magnitudes were based on the general relationships between magnitude and intensity developed by Mitronovas (1982) for New York and adjacent areas. - 61. In all cases, the assigned maximum earthquakes are equal to or greater than those of the 400-year seismic history. The maximum earthquakes also are as great as the severest alternate interpretations of earthquake intensity in the Chiburis catalogue. The boundaries of the zones are also more encompassing, meaning that they provide for more severe earthquakes, than are the composite historic intensities (Figure 13) compiled by Barosh (1980). - 62. Within each zone, a floating earthquake should be moved to any site
in the zone. A larger source, such as in a hot spot, should be attenuated to Figure 14. Seismic zones in southeastern New England a site outside of the hot spot from a point that is on the boundary of the hot spot nearest to the site. # PART VI: EARTHQUAKE MOTIONS AT WEST THOMPSON DAMSITE 63. The values for floating maximum earthquakes given in Figure 14 are as follows: | Area | MM Intensity | Richter Magnitude | |----------------------|--------------|-------------------| | Zone One | VII | 5.5 | | Zone Two | VI | 5.0 | | Moodus | VIII | 6.0 | | Ossipee | VIII | 6.0 | | Cape Ann: Outer Area | VIII | 6.0 | | Inner Area | IX | 6.3 | - 64. The attenuation procedure selected for this study uses the diminution of intensity with distance as determined by Chandra (1979). The curves are shown in Figure 15. Chandra's curve for Eastern Province was used. - 65. The areas that could produce earthquakes of possible significance to engineering at West Thompson damsite, their distances, and the maximum interpreted intensities at source (I_0) and site (I_s) are as follows: | Source | Distance
km | MM I | MM I | |--|----------------|------|--------| | Southern Connecticut, Zone One | 30 | VII | VI | | Moodus, Connecticut, Hot Spot | 60 | VIII | VI-VII | | New York-Vermont,
Zone One | 198 | VII | IV | | Ossipee, New Hampshire,
Hot Spot | 185 | VIII | V | | Cape Ann, Massachusetts,
Outer Area | 80 | VIII | VI | | Cape Ann, Massachusetts,
Inner Area | 134 | IX | VI-VII | | Local | 0 | VI | VI | 66. Field conditions, whether near or far, are judged by the following magnitude and distance values given by Krinitzsky and Chang (1977): | Richter
Magnitude
M | MM Maximum
Intensity
I | Radius of
Near Field
km | |---------------------------|------------------------------|-------------------------------| | 5.0 | VI | 5 | | 5.5 | VII | 15 | | 6.0 | VIII | 25 | | 6.3-6.5 | IX | 35 | Figure 15. Attenuation of MM Intensities with distance (A = Anderson; G = Gupta; H-S - Howell-Schultz) (from Chandra, 1979) 67. In the near field, there are effects of asperities in the fault planes, complicated reflection and refraction of waves, resonance effects, and impedance mismatches so that a large range in ground motions is possible. In the far field, the wave patterns are more muted, more orderly, and more predictable. ### Recommended Motions - 68. The West Thompson damsite is susceptible to earthquakes as follows: - a. Zone Two. A floating earthquake that may come to the site: $\frac{1}{1}$ near field, MM intensity VI, M = 5.0. - b. Cape Ann, Inner Area. An earthquake of MM Intensity IX, attenuated to the site. The distance is 134 km, thus the motions are far field. The Chandra attenuation is 2.5 intensity units; intensity at the site is from MM VI to VII. - c. Moodus. An earthquake of MM Intensity VIII, attenuated to the site. The distance is 60 km, thus far field. The Chandra attenuation is 1-1/2 intensity units, thus MM VI-VII at the site. Moodus may be eliminated as a source for calculation since its motions are comparable to those for Cape Ann. - 69. The parameters for earthquake motions specified in this report are horizontal peak acceleration, velocity, and duration. Duration is bracketed duration > 0.05 g. Values are for free-field motions on rock at the surface. - 70. The curves used for relating MM Intensity to earthquake motions are those of Krinitzsky and Chang (in preparation), which are as follows: Figures 16, 17, and 18, for acceleration, velocity and duration, respectively, for a hard site in the near field; and Figures 19, 20, and 21 for acceleration, velocity, and duration, respectively, for a hard site in the far field. Peak motions are expressed on the charts as mean, mean plus one standard deviation, mean plus two standard deviations, and maximum observed values. - 71. The values are summarized as follows: | Earthquake | Distance
km | MM
I _o | MM
I _s | <u>M</u> | | Accel-
eration | Veloc-
ity
cm/sec | Duration > 0.05 g sec | |--------------|----------------|----------------------|----------------------|----------|--------------------|-------------------|-------------------------|-----------------------| | Zone Two | | VI | VI | 5.0 | Mean:
Mean +σ: | 0.08
0.16 | 7
13 | 3 | | | | | | | Mean + 2σ : | | 22 | 4
7 | | Cape Ann | 128 | IX | VI-VII | 6.3 | Mean: | 0.08 | 8 | 3 | | (Inner Area) | | | | | Mean + o: | 0.13 | 13 | 4 | | | | | | | Mean + 2σ : | 0.17 | 20 | 9 | Figure 17. Krinitzsky-Chang curves for velocity versus MM Intensity: near field, hard site Figure 16. Krinitzsky-Chang curves for acceleration versus MM Intensity: near field, hard site Figure 19. Krinitzsky-Chang curves for acceleration versus MM Intensity: far field, hard site, M \leq 6.9 Figure 18. Krinitzsky-Chang curves for bracketed duration (>0.05 g) versus MM Intensity: near field, hard site Figure 20. Krinitzsky-Chang curves for velocity versus MM Intensity: far field, hard site M \leq 6.9 Figure 21. Krinitzsky-Chang curves for bracketed duration (>0.05 g) versus MM Intensity: far field, hard site, M \leq 6. $\overline{9}$ - 72. Peak motions that are recommended are the mean + · or 84 percentile. Values at this level put one in a conservative position. For the near field, the mean + 2 o would be appropriate only if a proven causative fault were present at or adjacent to the site. Clearly that is not the case at West Thompson. For the Cape Ann earthquake, the mean + 2 o would represent some special circumstance of focusing of waves or other amplification and may be taken as excessively conservative since conservatism is already built into the analysis by intensities greater than those observed in 400 years. - 73. On Figure 16 one notes some very high values, over 0.5 g, for accelerations at Melendy Ranch and Franklin Falls dam. These are high-frequency, high-spiked acceleration peaks with low energy. Using Nuttli's (1979) criterion of sustained motion for measuring peak values, these values are not considered to be valid for design purposes unless one must design structural components with natural frequencies of 10 to 25 Hz. - 74. Near field motions for a local earthquake, as presented in this report, are conservative. Far field motions for a local earthquake are more reasonable if it is assumed that the likelihood of an event occurring at a site is remote. However, had the 18 January 1982 New Hampshire earthquake of M = 4.7 been of a greater magnitude as postulated for its zone, that is, as great as M = 5.5, there would have been more powerful near field motions at Franklin Falls dam than those which were recorded (Chang 1983). On this basis, the assignment of near field motions at West Thompson dam was judged more defensible. - 75. Thus, the recommended values for mean + σ for peak motions are as follows: | | Acceleration | Velocity
cm/sec | Duration > 0.05 g sec | |--------------------------|--------------|--------------------|-------------------------| | Zone Two | 0.16 | 13 | 4 | | Cape Ann
(Inner Area) | 0.13 | 13 | 4 | # Recommended Accelerograms 76. Table 3 includes a selection of four accelerograms for Zone Two: near field, hard site. Table 4 lists three accelerograms for Cape Ann (Inner - Area): far field, hard site, with indicated scaling factors. The data for these accelerograms are from records processed by the California Institute of Technology (1971-75), as shown in Appendix B. - 77. The four near field records require no scaling or other adjustments. The distances of the records, source to site, are on the order of 30 km rather than at a site. However, they represent the specified motions and are close enough to their sources to provide near field conditions. - 78. Of the far field accelerograms, one is from a hard site and two are from soft sites. Sufficient records from hard sites were not available. For the distances that the latter are from their sources, 65 to 119 km, the differences between hard and soft sites are diminished, and records from these sites can be substituted for each other if necessary. Also, moderately more severe earthquakes were used, M = 6.5 to 7.2, than those postulated for the Cape Ann Inner Area. Selection of these earthquakes was necessary in order to provide the desired motions with scaling factors no greater than 2.0. This limit on the scaling factor is desirable in order to avoid possible distortions in the spectral content of the records. The duration of shaking in these records must be reduced to the time interval of 4 sec by deleting portions of the records on a proportional basis. - 79. The records in Tables 3 and 4 are by no means the only records that may be used, but they are presented as appropriate accelerograms. If a single most appropriate record is to be specified for the near field, L166 (Table 3) most closely approximates the specified conditions; for the far field, P223 (Table 4) is recommended. The design earthquake appears to be controlled by the far field Cape Ann event. ### Comparison of West Thompson Motions with Those for Nearby Nuclear Power Plants and Dams 80. Figure 22 shows the locations of nuclear power plants in southeastern New England. Most of these plants were constructed along or near the coast and, consequently, are in seismic areas that are different from the Zone Two of West Thompson dam. The only nuclear power plants in Zone Two are Yankee and Vermont Yankee. Peak motions for those sites are available only as accelerations, as follows: Figure 22. Locations of nuclear power plants and selected dams in southeastern New England Yankee: A seismic coefficient was used which is interpreted to be the equivalent of an acceleration of 0.15 g. Vermont Yankee: Acceleration equals 0.14 g. The above values appear to be reasonably in accord with the accelerations of 0.16 g and 0.13 g specified for West Thompson damsite. 81. The only dam in the area
that was analyzed to provide motions for a dynamic analysis was Knightville in west-central Connecticut (Figure 22). A comparison of recommended earthquakes and their peak motions (Toksoz 1982) is given below: | | Knightville Dam | West Thompson Dam | |---------------------|-----------------------------------|-------------------| | 1 | Local Earthquake | | | Epicentral Distance | 12 km | At site | | Acceleration | 0.25 g, high-
frequency motion | 0.16 g | | Velocity | 3.32 cm/sec | 13 cm/sec | | Duration | "short," value
not given | 4 sec | | Ca | ape Ann Earthquake | | | Distance | 175 km | 134 km | | Acceleration | 0.2 g | 0.13 g | | Velocity | 10.6 cm/sec | 13 cm/sec | | Duration | 10 sec | 4 sec | As indicated above, the Cape Ann earthquake motions for Knightville Dam are conservative compared with values at West Thompson dam, especially since West Thompson is 41 km closer to the source. The local earthquake for Knightville is relatively much less severe. ### PART VII: CONCLUSIONS - 82. A seismic zoning was developed for southeastern New England based on the geologic structure and the historic seismicity. The zones are principally a relatively active coastal band and a stable interior area. Within the coastal band are seismic hot spots designated as Ossipee, Cape Ann, and Moodus (Figure 14). Since southeastern New England has no identifiable active faults, floating earthquakes were assigned to these respective areas. - 83. The West Thompson damsite is susceptible to a floating earthquake at the site as follows: (a) distance local (Zone Two), (b) MM Intensity VI, and (c) magnitude (M) 5.0. In addition, an earthquake from the inner area of the Cape Ann hot spot provides the following: (a) distance 128 km, (b) MM Intensity at the damsite VI to VII, and (c) M 6.3. - 84. Recommended values of peak motions (mean + σ of the spread in the data) based on the MM Intensity-ground motion relationships of Krinitzsky-Chang (in preparation) are given below. | | Acceleration | Velocity
cm/sec | Duration <pre> 2 0.05 g sec </pre> | |---------------------|--------------|--------------------|--| | Local Earthquake | 0.16 | 13 | 4 | | Cape Ann Earthquake | 0.13 | 13 | 4 | Accelerograms and response spectra (Appendix B) are included as representative of appropriate ground motions. ### REFERENCES - Acharya, H. K., Lucks, A. S., and Christian, J. T. 1982. "Seismic Hazard in Northeastern United States," Soil Dynamics and Earthquake Engineering Conference, Southampton, England, pp 979-996. - Barosh, P. J. 1969. "Use of Seismic Intensity Data to Predict the Effects of Earthquakes and Underground Nuclear Explosions in Various Geologic Settings," Bulletin 1279, U. S. Geological Survey, Washington, D. C. - . 1980. "Maximum Recorded Intensity Study for New England," New England Seismotectonic Study Activities During Fiscal Year 1980, Weston Observatory, Boston, Mass., pp 30-31. - . 1981. "Cause of Seismicity in the Eastern United States: A Preliminary Appraisal," Earthquakes and Earthquake Engineering: the Eastern United States, Vol 1, pp 397-417. - Bothner, W. A., Simpson, R. W., and Diment, W. H. 1980. "Bouguer Gravity Map of the Northeastern United States and Adjacent Canada," Open-File Report 80-2012, U. S. Geological Survey, Washington, D. C. - Brown, L. D., and Reilinger, R. E. 1980. "Releveling Data in North America: Implications for Vertical Motions of Plate Interiors," Dynamics of Plate Interiors, A. W. Bally, P. L. Bender, T. R. McGetchin, and R. I. Walcott, Eds., American Geophysical Union, Geodynamics Series, Vol 1, pp 131-144. - California Institute of Technology. 1971-75. "Strong Motion Earthquake Accelerograms; Corrected Accelerograms and Integrated Ground Velocites and Displacements," Vol 2, Parts A-N, Earthquake Engineering Research Laboratory, Pasadena, Calif. - Chandra, U. 1979. "Attenuation of Intensities in the United States," <u>Bulletin</u>, Seismological Society of America, Vol 69, No. 6, pp 2003-2024. - Chang, F. K. 1983. "Analysis of Strong-Motion Data from the New Hampshire Earthquake of 18 January 1982," NUREG/CR-3327, Nuclear Regulatory Commission, Washington, D. C.; prepared by the U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - Chiburis, E. F. 1980. "Seismicity, Recurrence Rates, and Seismic Regionalization of the Northeastern United States and Southeastern Canada," New England Seismotectonic Study Activities During Fiscal Year 1980, Weston Observatory, Boston, Mass., pp 23-26. - . 1981. "Seismicity, Recurrence Rates, and Regionalization of the Northeastern United States and Adjacent Southeastern Canada," Weston Observatory, Boston, Mass., prepared for the Nuclear Regulatory Commission, Washington, D. C. - Cornell, C. A., and Merz, H. A. 1975. "A Seismic Risk Analysis of Boston," Journal of Structures Division, American Society of Civil Engineers, Vol 10, pp 2027-2043. - Fletcher, J. B., Sbar, M. L., and Sykes, L. R. 1978. "Seismic Trends and Travel-Time Residuals in Eastern North America and Their Tectonic Implications," Bulletin, Geological Society of America, Vol 89, pp 1656-1676. - Foye, W. G. 1949. "The Geology of Eastern Connecticut," Bulletin 74, State Geological and Natural History Survey, Hartford, Conn. - Harwood, D. S., and Zietz, I. 1977. "Geologic Interpretation of an Aeromagnetic Map of Southern New England: Map GP-906," U. S. Geological Survey, Washington, D. C. - Howell, B. F., and Schultz, J. R. 1975. "Attenuation of Modified Mercalli Intensity with Distance from the Epicenter," <u>Bulletin, Seismological Society</u> of America, Vol 65, pp 651-666. - Krinitzsky, E. L., and Chang, F. K. 1977. "State-of-the-Art for Assessing Earthquake Hazards in the United States, Specifying Peak Motions for Design Earthquakes," Report 7, Miscellaneous Paper S-73-1, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - . In preparation. "State-of-the-Art for Assessing Earthquake Hazards in the United States, Earthquake Motions for Modified Mercalli Intensity and for Magnitude with Distance from Source," Miscellaneous Paper S-73-1, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - Lafleur, R. G. 1980. "Investigation of Possible Earthquake-Related Deformation of Glacial Overburden Deposits in the Moodus-Haddam Area, South-Central Connecticut," New England Seismotectonic Study, Nuclear Regulatory Commission Contract No. FIN B5961, pp 93-101. - McGuire, R. 1977. "Effects of Uncertainty in Seismicity on Estimates of Seismic Hazard for the East Coast of the United States," <u>Bulletin, Seismological Society of America</u>, Vol 67, pp 827-848. - Mitronovas, W. 1982. "Earthquake Statistics in New York State," <u>Earthquake Notes</u>, Vol 53, No. 2, pp 5-22. - Nuttli, O. W. 1979. "State-of-the-Art for Assessing Earthquake Hazards in the United States, The Relation of Sustained Maximum Ground Acceleration and Velocity to Earthquake Intensity and Magnitude," Report 16, Miscellaneous Paper S-73-1, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - Sawyer, J., and Carroll, S. E. 1981. "Fracture Deformation of the Higganum Dike, South-Central Connecticut, New England Seismotectonic Study," Nuclear Regulatory Commission Contract No. AT (49-24)-0291. - Sbar, M. L., and Sykes, L. R. 1973. "Contemporary Compressive Stress and Seismicity in Eastern North America: An Example of Intra Plate Tectonics," Geological Society of America Bulletin, Vol 84, No. 6, pp 1861-1881. - Slemmons, D. B., and Glass, C. E. 1978. "Remote Sensing Analysis of Fault-Related Structures in New England and Related Seismic Hazards at Corps of Engineers Projects," prepared for the U. S. Army Engineer Division, New England, Waltham, Mass. Slemmons, D. B., Sanders, C., and Whitney, R. A. 1980. "Low-Sun Angle Aerial Reconnaissance of Faults and Lineaments of Southern New England," prepared for the U. S. Army Engineer Division, New England, Waltham, Mass. Stover, C. W., and von Hake, C. A. 1980, 1981, and 1982. "United States Earthquakes, 1978, 1979, 1980," respectively, U. S. Geological Survey and National Oceanic and Atmospheric Agency, Golden, Colo. Toksoz, M. N. 1982. "Seismic Hazard Analysis of the Knightville Dam, Huntington, Massachusetts: Geology and Seismicity Report," U. S. Army Engineer Division, New England, Waltham, Mass. Wentworth, C. M., and Mergner-Keefer, M. 1980. "Atlantic-Coast Reverse-Fault Domain: Probable Source of East-Coast Seismicity," <u>Geological Society of America Abstracts w/Program</u>, Vol 12, No. 7, p 547. West Thompson Design Memorandum No. 6. 1963. Thames River Flood Control: Embankments and Foundation," U. S. Army Engineer Division, New England, Waltham, Mass. Table I Earthquakes Recorded by the New England Array in Eastern Connecticut, 1976 to 1980 | | | Latitude | Longitude | Magnitude
M | Depth | |-------------|---|------------------|------------------|----------------|--------------| | Date | Locality | degrees | degrees | Nuttli, MN | km | | 06 Feb 76 | Mansfield, Connecticut | 41.74N | 72.22W | 1.9 | | | 07 Mar 76 | Marlbourogh,
Connecticut | 41.60N | 72.42W | 1.8 | | | 06 Apr 76 | East Haddam,
Connecticut | 41.46N | 72.49W | 1.8 | | | 24 Apr 76 | East Haddam,
Connecticut INT-IV | 41.46N | 72.49W | 2.2 | | | 30 Apr 76 | East Haddam,
Connecticut | 41.46N | 72.49W | 1.8 | | | 30 Apr 76 | East Haddam,
Connecticut | 41.46N | 72.49W | 1.9 | | | 17 Dec 76 | Southeastern
Connecticut (Heard) | 41.47N | 72.07W | 2.2 | | | 07 Feb 77 | Marlbourogh,
Connecticut | 41.60N | 72.43W | 2.1 | | | 07 Jan 79 | Connecticut, East
Glastonbury | 41.73N | 72.57W | | | | 12 Dec 79 | Connecticut, SE of Norwich | 41.45N | 72.01W | | | | 02 Jan 80 | Connecticut, Near
Norwich | 41.62N | 72.10W | | | | 29 Jun 80 | Connecticut, N of
Norwich (Foreshock) | 41.61N | 72.12W | 1.5 | | | 29 Jun 80 | Connecticut, N
of
Norwich | 41.46N | 72.09W | 1.8 | | | 28 Jul 80 | Connecticut, N of
Moodus | 41.52N | 72.45W | | 5.60 | | 05 Sep 80 | Connecticut, SW of Willimantic | 41.67N | 72.25W | 1.8 | | | 24 Oct 80 | Connecticut, NE of New | 41.32N | 72.87W | 2.8 | 6.68 | | | Haven (Felt) | 41.33N | 72.87W | 3.2 | 1.15 | | 25 Oct 80 | Connecticut, NE of New
Haven (Aftershock Felt) | 41.33N
41.33N | 72.88W
72.88W | 2.7
3.1 | 5.54
0.89 | Table 2 Earthquake Intensities (MM) at the West Thompson Damsite ($I_o = VI \text{ to } XI$) | Date | Latitude
degrees | Longitude
degrees | Locality | MM ^I o | MM ^I s | Distance
miles | |-------------|---------------------|----------------------|-----------------|-------------------|-------------------|-------------------| | 11 Jun 1638 | 47.6 | 70.1 | St. Lawrence | IX | II | 400 | | 05 Feb 1663 | 47.6 | 70.1 | St. Lawrence | X | II | 400 | | 10 Nov 1727 | 42.8 | 70.6 | Newbury, MA | VII | V | 150 | | 17 Nov 1727 | 42.8 | 70.6 | Cape Ann, MA | VIII | V | 85 | | 16 Sep 1732 | 45.5 | 73.6 | St. Lawrence | VIII | III | 270 | | 14 Jun 1744 | 42.5 | 70.9 | E. Mass. | VI | III | 85 | | 18 Nov 1755 | 42.7 | 70.3 | Cape Ann, MA | VIII | V | 85 | | 16 Dec 1811 | 36.6 | 89.6 | New Madrid, MO | XI | III | 1100 | | 23 Jan 1812 | 36.6 | 89.6 | New Madrid, MO | XI | III | 1100 | | 07 Feb 1812 | 36.6 | 89.6 | New Madrid, MO | XI | III | 1100 | | 17 Oct 1860 | 47.5 | 70.1 | Canada | VIII-IX | III | 400 | | 20 Oct 1870 | 47.4 | 70.5 | Canada | IX | III | 400 | | 01 Sep 1886 | 32.9 | 80.0 | Charleston, SC | Х | II | 880 | | 21 Mar 1904 | 45.0 | 67.2 | SE ME | VII | III | 310 | | 10 Feb 1914 | 45.0 | 76.9 | Canada | VII | II | 390 | | 01 Mar 1925 | 47.6 | 70.1 | St. Lawrence | IX | IV | 400 | | 20 Apr 1931 | 43.4 | 73.7 | Lake George, NY | VII | III | 135 | | 19 Oct 1939 | 47.8 | 70.0 | Canada | VI | 11 | 400 | | 20 Dec 1940 | 43.5 | 71.17 | Ossipee, NH | VII | IV | 135 | | 24 Dec 1940 | 43.5 | 71.17 | Osspiee, NH | VII | IV | 135 | | 05 Sep 1944 | 44.98 | 74.90 | Massena, NY | VIII | III | 270 | | 18 Jan 1982 | 43.5 | 71.6 | NH | VI | III | 85 | Table 3 Selected Accelerograms; Zone Two, Near Field, Hard Site | C. I. T. | | | | | 1 | Peak | Peak | Epicent. | | | Duration | Focal | Type | |----------|---|-----------|----------|---------|----------------|--------------|----------|----------|------|-----|---------------|-------|--------| | No. | Recording Station | Condition | Date | Comp. | cm/sec | cm/sec | cm
cm | km
km | Mag. | E I | Sec. (2.0.2.) | E E | Fault | | 1141 | San Fernando, CA
Lake Hughes Array
No. 1 | Hard Rock | 02/09/71 | N 21°E | | 18.0 | 3.4 | 29.6 | 9.9 | VI | 3,54 | 13 | Thrust | | 1.166 | San Fernando, CA
3838 Lankershim
Blvd., basement,
L.A. | Hard Rock | 02/09/71 | S 90°W | 164.2
147.6 | 12.3
15.0 | 5.4 | 30.8 | 6.6 | V11 | 5.42
5.36 | 13 | Thrust | | 0198 | San Fernando, CA
Griffith Park
Obs., L.A. | Hard Rock | 02/09/71 | M₀ 06 S | 167.0 | 14.5 | 5.45 | 34.0 | 9.9 | VII | 8.34 | 13 | Thrust | Note: $980 \text{ cm/sec}^2 = 1 \text{ R}$. Table 4 # Selected Accelerograms; Cape Ann (Inner Area), Far Field, Hard Site | Seling
Factor | | ⊃
 | ri
ri | |--|---|---|--| | Su 51
Cu 4: -1
2: 1 3
2: -1
3: | Trust | 14
6
12
14 | 6.4
.0
.0
.1 | | 75 S | e, | | 22 | | Pred. | 5 | ::
:: | : † † † ; | | Doration
a. 0.05 g | 13.64 | | 51.75 | | 3 | VII | IIA | <i>≽</i> | | 2.5
00
00
00
00
00
00
00
00
00
00
00
00
00 | 7.2 | 7.2 | 9.9 | | Epicent. Dist. km (Focal | 89.5
(90.9) | 119.5 | 65
(66.3) | | Peak
Vel.
Cm/sec
(Scaled
value) | 11.8 (12.99) | 6.6 | 4.6 (9.2) | | Peak
Acc. 2
cm/sec
(Scaled
value) | 37.8
(96.6) | 53.1
(116.2) | 69.7
(139.4) | | Instr.
Comp. | N + 2 ° E | %.00 s | N 55 E | | Date | 07/21/52 | 67/21/52 | 02/09/71 | | Site | Soft | Soft | Hard Rock | | Pecording Station | Auth County, CA,
Santa Barbara
Courthouse | Nern County, CA.
Hollywood Storage
P. E. Lot. | San Bernando, CA,
Puddingstone
Peservoir, San
Iimas | | Citalogue | A305 | Y. | ۳
۱۱
۱۱ | APPENDIX A: EARTHQUAKES IN SOUTHEASTERN NEW ENGLAND, SELECTED FROM CHIBURIS (1981) WITH SUPPLEMENTAL EARTHQUAKES FROM STOVER AND VON HAKE (1980, 1981, AND 1982) | YEAR | MON | DY | TIME* | LOCA | TION
LONG. | MODIFIED
MERCALLI
INTENSITY | MAG | GEOGRAPHIC
LOCATION | |--------------------------------------|------------|------------|-------|--------------------------------------|--------------------------------------|-------------------------------------|-----|--| | 1568
1574
1584
1592
1627 | | 0.1 | | 41.5
41.5
41.5
41.5
42.6 | 72.5
72.5
72.5
72.5
70.8 | VI (VII) V (VII) V (VII) V (VII) VI | | CT MOODUS-E.HADDAM
CT MOODUS-E.HADDAM
CT MOODUS-E.HADDAM
CT MOODUS-E.HADDAM
MA ESSEX | | 1638
1639 | JUL
JAN | 01
25 | | 42.5
42.5 | 70.9
70.9 | III
III | | MA SALEM
MA LYNN | | 1643 | MAR | 15 | 1200 | 42.8 | 70.8 | IV (V) | | MA NEWBURY | | 1643 | JUN | 11 | 1800 | 42.8 | 70.8 | IV | | MA NEWBURY | | 1644 | MAR | 14 | | 41.9 | 70.6 | II | | MA PLYMOUTH | | 1653 | NOV | 08 | | 42.6 | 70.9 | IV | | MA DANVERS | | 1658 | APR | 14 | 0000 | 42.5 | 70.9 | V | | MA LYNN | | 1662 | FEB | 05 | 2300 | 41.9 | 70.6 | II | | MA PLYMOUTH | | 1668
1668 | APR
JUN | 03
26 | 1400 | 42.3
42.3 | 71.1
71.1 | IV
II | | MA BOSTON
MA ROXBURY | | 1669 | NOV | 30 | | 42.3 | 71.1 | II | | MA BOSTON | | 1670 | 1101 | 50 | | 42.3 | 71.1 | II | | MA BOSTON | | 1677 | DEC | 13 | | 41.1 | 73.5 | IV | | CT STAMFORD | | 1685 | FEB | 18 | | 42.7 | 70.8 | īV | | MA DANVERS | | 1688 | SEP | 07 | | 41.7 | 72.9 | II | | CT N.BRISTOL | | 1698 | | | | 41.4 | 73.5 | IV | | CT DANBURY | | 1701 | FEB | 10 | | 42.6 | 70.9 | III | | MA DANVERS | | 1701 | MAR | 80 | | 42.6 | 70.9 | III | | MA DANVERS | | 1702 | | | | 41.4 | 73.5 | IV | | CT DANBURY | | 1705 | JUN | 27 | | 42.4 | 71.1 | IV | | MA BOSTON | | 1706 | | | | 42.3 | 71.1 | II | | MA BOSTON | | 1711
1721 | JAN | 19 | | 41.4
42.3 | 73.5
71.1 | IV
II | | CT DANBURY
MA BOSTON | | 1721 | JUN | 23 | | 42.3 | 71.1 | II | | MA BOSTON | | 1727 | NOV | 10 | 0340 | 42.8 | 70.6 | VII (IX) | | MA CAPE ANN | | 1727 | NOV | 10 | 0435 | 42.8 | 70.6 | IV | | MA CAPE ANN | | 1727 | NOV | 10 | 0715 | 42.8 | 70.6 | IV | | MA CAPE ANN | | 1727 | NOV | 14 | 2200 | 42.8 | 70.6 | V (IV) | | MA CAPE ANN | | 1727 | NOV | 17 | | 42.8 | 70.6 | VIII | | MA CAPE ANN | | 1727 | NOV | 18 | 1620 | 42.8 | 70.6 | IV (V) | | MA
CAPE ANN | | 1727 | NOV | 23 | 2030 | 42.8 | 70.6 | II | | MA CAPE ANN | | 1727 | NOV | 23 | 2130 | 42.8 | 70.6 | II | | MA CAPE ANN | | 1727 | NOV | 24 | 1000 | 42.8 | 70.6 | IV | | MA CAPE ANN | | 1727 | DEC | 01 | | 42.8
42.8 | 70.6 | IV | | MA CAPE ANN | | 1727
1727 | DEC
DEC | 16
19 | 1500 | 42.8 | 70.6
70.6 | IV
IV | | MA CAPE ANN MA CAPE ANN | | 1727 | DEC | 29 | 0330 | 42.8 | 70.6 | IV (VI) | | MA CAPE ANN | | 1,2, | 5110 | -) | 0550 | 72.0 | , 0.0 | 1, (*1) | | on a min | ^{*} An X in the "time" column denotes that the event was judged to be either an aftershock or foreshock; the geographic location is given as north latitude and west longitude, to the nearest 0.1°. The locations were obtained either instrumentally for the recent events or from the center of maximum intensity for the historical events. Parentheses indicate interpretations of others. | | | | | LOCA | ATION | | IFIED
CALLI | | GEOGRAPHIC | |--------------|------------|----------|-------|--------------|--------------|---------|----------------|-----|---------------------------| | YEAR | MON | DY | TIME | LAT. | LONG. | INT | ENSITY | MAG | LOCATION | | 1727 | DEC | 29 | 0900 | 42.8 | 70.6 | ΙI | | | MA CAPE ANN | | 1728 | JAN | 05 | 0300 | 42.8 | 70.6 | ΙV | (VI) | | MA CAPE ANN | | 1728 | JAN | 12 | | 43.6 | 71.7 | III | | | NH NEW HAMPTON | | 1728 | JAN | 15 | 0200 | 42.8 | | III | | | MA CAPE ANN | | 1728 | JAN | 18 | 0200 | 42.8 | 70.6 | ΙV | | | MA CAPE ANN | | 1728 | FEB | 05 | 0230 | 42.8 | 70.6 | IV | | | MA CAPE ANN | | 1728 | FEB | 08 | 1130 | 42.8 | 70.6 | IV | (III) | | MA CAPE ANN | | 1728 | FEB | 09 | | 42.8 | 70.6 | ΙI | | | MA CAPE ANN | | 1728 | FEB | 10 | 2030 | 42.8 | | V | (VI) | | MA CAPE ANN | | 1728 | MAR | 03 | 0530 | 42.8 | | | | | MA CAPE ANN | | 1728 | MAR | 11 | | 42.8 | 70.6 | | | | MA CAPE ANN | | 1728 | MAR | 28 | 0800 | 42.8 | | | | | MA CAPE ANN | | 1728 | MAR | 31 | 1840 | 42.8 | | | | | MA CAPE ANN | | 1728 | APR | 01 | 0200 | 42.8 | | ΙI | | | MA CAPE ANN | | 1728 | MAY | 09 | 2200 | 42.8 | 70.6 | ΙΙ | | | MA CAPE ANN | | 1728 | MAY | 16 | | 42.8 | 70.6 | IV | | | MA CAPE ANN | | 1728 | MAY | 24 | 0240 | 42.8 | 70.6 | IV | | | MA CAPE ANN | | 1728 | MAY | 29 | 0100 | 42.8 | | IV | | | MA CAPE ANN | | 1728 | JUN | 02 | | 42.8 | 70.6 | IV | | | MA CAPE ANN | | 1728 | JUN | 05 | | 42.8 | 70.6 | III | | | MA CAPE ANN | | 1728 | JUN | 17 | | 42.8 | 70.6 | II | | | MA CAPE ANN | | 1728 | JUN | 19 | | 42.8 | 70.6 | II | | | MA CAPE ANN | | 1728 | JUN | 22 | | 42.8 | 70.6 | II | | | MA CAPE ANN | | 1728 | JUL | 14 | | 42.8 | 70.6 | II | | | MA CAPE ANN | | 1728 | JUL | 30 | 1500 | 42.8 | 70.6 | IV | | | MA CAPE ANN | | 1728 | AUG | 02 | 0315 | 42.8 | 70.6 | IV | | | MA CAPE ANN | | 1728 | SEP | 25 | 1400 | 42.8 | 70.6 | II
V | | | MA CAPE ANN | | 1729 | FEB | 10
30 | 1400 | 42.8 | 70.6
73.5 | | | | MA CAPE ANN
CT DANBURY | | 1729
1729 | MAR
MAR | 30 | 1900 | 41.4
42.8 | 70.6 | | (V) | | MA CAPE ANN | | 1729 | AUG | 06 | 1 900 | 41.4 | | | () | | CT DANBURY | | 1729 | SEP | 19 | 2030 | 42.8 | | IV | | | MA CAPE ANN | | 1729 | OCT | 10 | | 42.8 | | | | | MA CAPE ANN | | 1729 | NOV | 10 | 0340 | 42.8 | | III | | | MA CAPE ANN | | 1729 | NOV | 25 | 1300 | 42.8 | 70.6 | IV | | | MA CAPE ANN | | 1729 | DEC | 09 | 0100 | 42.8 | 70.6 | | (V) | | MA CAPE ANN | | 1730 | FEB | 20 | 0100 | 42.8 | 70.6 | | (V) | | MA CAPE ANN | | 1730 | FEB | 20 | 0500 | 42.8 | 70.6 | | (V) | | MA CAPE ANN | | 1730 | MAR | 09 | 1845 | 42.8 | 70.6 | IV | (V) | | MA CAPE ANN | | 1730 | APR | 24 | 0100 | 42.8 | 70.6 | ΙV | ` ' | | MA CAPE ANN | | 1730 | AUG | 08 | 1400 | 42.8 | 70.6 | III | | | MA CAPE ANN | | 1730 | AUG | 26 | 1300 | 42.8 | 70.6 | III | | | MA CAPE ANN | | 1730 | NOV | 17 | | 42.8 | 70.6 | III | | | MA CAPE ANN | | 1730 | NOV | 25 | 1400 | 42.8 | 70.6 | ΙΙ | | | MA CAPE ANN | | 1730 | DEC | 07 | 0120 | 42.8 | 70.6 | IV | | | MA CAPE ANN | | 1730 | DEC | 18 | 0345 | 42.8 | 70.6 | III | | | MA CAPE ANN | | 1730 | DEC | 22 | 2345 | 42.8 | 70.6 | III | | | MA CAPE ANN | | 1730 | DEC | 24 | 0330 | 42.8 | 70.6 | | (V) | | MA CAPE ANN | | 1731 | JAN | 13 | 0000 | 42.8 | 70.6 | ΙV | | | MA CAPE ANN | | 1731 | JAN | 19 | 0000 | 42.8 | 70.6 | ΙV | | | MA CAPE ANN | | | | | | | | MODII | | | | | |--------------|------------|----------|--------------|--------------|--------------|-----------|-------|-----|----|-------------------| | | | | | | TION | | ALLI | | | OGRAPHIC | | YEAR | MON | DY | TIME | LAT. | LONG. | INTE | VSITY | MAG | L | OCATION | | 1731 | JAN | 23 | 0500 | 42.8 | 70.6 | IV | | | МΛ | CAPE ANN | | 1731 | MAR | 18 | 2200 | 42.8 | 70.6 | II | | | | CAPE ANN | | 1731 | JUN | 06 | 1400 | 42.8 | 70.6 | II | | | | CAPE ANN | | 1731 | JUL | 16 | 1000 | 42.8 | 70.6 | IV | | | | CAPE ANN | | 1731 | SEP | 03 | 0200 | 42.8 | 70.6 | II | | | | CAPE ANN | | 1731 | OCT | 13 | 0400 | 42.8 | 70.6 | IV | | | | CAPE ANN | | 1732 | FEB | 19 | 0000 | 42.8 | 70.6 | IV | | | | CAPE ANN | | 1732 | SEP | 16 | 1600 | 45.5 | 73.6 | | (IX) | | | MONTREAL | | 1732 | DEC | | 1000 | 42.8 | 70.6 | III | . () | | • | CAPE ANN | | 1733 | JAN | 10 | A.M. | 42.8 | 70.6 | III | | | | CAPE ANN | | 1733 | MAR | 12 | | 42.8 | 70.6 | II | | | | CAPE ANN | | 1733 | OCT | 10 | | 42.8 | 70.6 | II | | | | CAPE ANN | | 1733 | OCT | 30 | P.M. | 42.8 | 70.6 | II | | | | CAPE ANN | | 1734 | JUN | 28 | 0320 | 42.8 | 70.6 | II | | | | CAPE ANN | | 1734 | JUL | 10 | 2015 | 42.8 | 70.6 | II | | | | CAPE ANN | | 1734 | OCT | 20 | 1520 | 42.8 | 70.6 | III | | | | CAPE ANN | | 1734 | NOV | 23 | 0500 | 42.8 | 70.6 | | (V) | | | CAPE ANN | | 1734 | NOV | 27 | 1100 | 42.8 | 70.6 | III | (') | | | CAPE ANN | | 1736 | FEB | 13 | 2245 | 42.8 | 70.6 | ĪV | | | | CAPE ANN | | 1736 | APR | 01 | 1530 | 42.8 | 70.6 | II | | | | CAPE ANN | | 1736 | JUL | 24 | 1445 | 42.8 | 70.6 | III | | | | CAPE ANN | | 1736 | OCT | 12 | 0630 | 42.8 | 70.6 | IV | | | | CAPE ANN | | 1736 | NOV | 23 | 0700 | 42.8 | | | (II) | | | CAPE ANN | | 1736 | NOV | 23 | 1100 | 42.8 | 70.6 | III | ` , | | | CAPE ANN | | 1737 | FEB | 17 | 2115 | 42.8 | 70.6 | IV | | | | CAPE ANN | | 1737 | SEP | 20 | 1520 | 42.8 | 70.6 | IV | (V) | | MA | CAPE ANN | | 1737 | DEC | 19 | 0330 | 40.8 | 74.0 | VII | (VIII |) | NY | NY CITY | | 1739 | AUG | 13 | 0730 | 42.8 | 70.6 | IV | (V) | | MA | CAPE ANN | | 1740 | DEC | 25 | 1135 | 42.8 | 70.6 | ΙΙ | | | MA | CAPE ANN | | 1741 | JAN | 29 | 0900 | 42.8 | 70.6 | II | | | | CAPE ANN | | 1741 | FEB | 05 | 2050 | 42.8 | 70.6 | IV | | | | CAPE ANN | | 1741 | JUN | 24 | 1535 | 42.2 | | | (V) | | | BOSTON | | 1741 | DEC | 17 | 1300 | 42.3 | 71.2 | IV | | | | BOSTON | | 1744 | JUN | 13 | | 42.3 | 71.2 | II | | | | CAMBRIDGE | | 1744 | | | | | 70.9 | | | | | CAPE ANN | | 1744 | JUN | 14 | | 42.6 | 70.9 | II | | | | CAPE ANN | | 1744 | JUN | 14 | 1515 | | 70.9 | | (VII) | | | CAPE ANN | | 1744 | JUN | 14 | 2200 | 42.5 | 70.9 | | (V) | | | SALEM | | 1744 | JUN | 15 | | 42.6 | 70.9 | 11 | (TT) | | | CAPE ANN | | 1744 | JUL | 01 | | 42.5 | 70.9 | | (V) | | | SALEM | | 1744 | JUL | 09 | 1.700 | 42.5 | 70.9 | III | | | | SALEM | | 1744 | DEC | 23 | 1700 | 42.8 | 70.6 | II | | | | CAPE ANN | | 1745
1745 | JAN
JUN | 03
12 | 1700 | 42.8
42.3 | 70.9
71.1 | III
II | | | | NEWBURY
BOSTON | | 1745 | FEB | 03 | 0200 | 42.3 | 71.1 | II | | | | BOSTON | | 1746 | FEB | 14 | 0200 | 42.3 | 71.1 | III | | | | BOSTON | | 1746 | AUG | 25 | 0200
A.M. | 43.2 | 70.9 | III | | | | DOVER | | 1747 | JUL | 21 | A.M. | 43.2 | 70.9 | III | | | | DOVER | | 1755 | NOV | 18 | 0912 | | 70.3 | VIII | (IX) | | | OFF CAPE AANN | | 1755 | NOV | 18 | 1029X | | 70.3 | IV | (-11) | | | OFF CAPE ANN | | 1,00 | | 10 | 10 L / M | , | | • | | | 1 | JIII MANIN | | | | | | | | MODIFIED | | | |------|-----|----|-------|------|-------------|-----------|-----|---------------------| | | | | | LOCA | ATION | MERCALLI | | GEOGRAPHIC | | YEAR | MON | DY | TIME | | LONG. | | MAG | LOCATION | | | | | | | | | | | | 1755 | NOV | 23 | 0127X | 42.7 | 70.3 | V (VI) | | MA OFF CAPE ANN | | 1755 | DEC | 20 | 0115X | 42.7 | 70.3 | IV (III) | | MA OFF CAPE ANN | | 1756 | JAN | 02 | | 42.3 | | III | | MA BOSTON | | 1756 | NOV | 16 | 0900X | 42.3 | 71.1 | III | | MA BOSTON | | 1756 | DEC | 05 | 0300 | 42.3 | 71.1 | III | | MA BOSTON | | 1757 | JUL | 80 | 1915 | 42.3 | 71.1 | IV (III) | | MA BOSTON | | 1759 | FEB | 02 | 0700 | 42.3 | 71.0 | IV | | MA BOSTON | | 1760 | FEB | 03 | | 42.3 | 71.1 | II | | MA BOSTON | | 1760 | NOV | 09 | | 42.3 | 71.1 | III | | MA BOSTON | | 1761 | FEB | | | 42.3 | 71.1 | III | | MA BOSTON | | 1761 | MAR | 12 | 0715 | 42.5 | 70.9 | V | | MA BOSTON | | 1761 | MAR | 16 | | 42.3 | 71.1 | IV | | MA BOSTON | | 1761 | NOV | 02 | 0100 | | 71.5 | IV (V) | | NH S. OF CONCORD | | 1766 | JAN | 23 | 1000X | 43.7 | 70.3 | IV (V) | | ME PORTLAND | | 1766 | JAN | 24 | X | 43.7 | 70.3 | II | | ME PORTLAND | | 1766 | JUN | 14 | | 42.7 | 70.9 | JII | | MA ESSEX | | 1766 | AUG | 25 | | 41.5 | 71.3 | IV (V) | | RI NEWPORT | | 1766 | DEC | 17 | 1148 | 43.1 | 70.8 | IV | | NH PORTSMOUTH | | 1769 | OCT | 19 | A.M. | 43.7 | 70.3 | IV | | ME PORTLAND | | 1769 | OCT | 19 | 1700X | 43.7 | 70.3 | IV | | ME PORTLAND | | 1772 | AUG | 15 | | 44.4 | 71.1 | II | | NH SHELBURNE | | 1776 | FEB | 07 | | 41.7 | 71.4 | II | | RI SOUTHERN | | 1777 | SEP | 14 | | 43.0 | 71.5 | II | | NH MANCHESTER | | 1780 | NOV | 29 | | 42.5 | 70.9 | IV | | MA LYNN | | 1783 | NOV | 24 | | 41.0 | 74.5 | IV | | NJ MORRIS CO. | | 1783 | NOV | 30 | 0200 | 41.0 | 74.5 | IV | | NJ MORRIS CO. | | 1783 | NOV | 30 | 0350 | 41.0 | 74.5 | VI (V) | | NJ MORRIS CO. | | 1783 | NOV | 30 | 0700 | 41.0 | 74.5 | IV | | NJ MORRIS CO. | | 1786 | NOV | 29 | 2100 | 42.4 | 71.1 | III | | MA CAMBRIDGE | | 1787 | FEB | 25 | 0600 | 42.4 | 71.1 | III | | MA CAMBRIDGE | | 1791 | MAY | 16 | 1300 | 41.5 | 72.5 | VI (VIII) | | CT MOODUS-E. HADDAM | | 1791 | MAY | 19 | 0300X | 41.5 | 72.5 | IV | | CT MOODUS-E.HADDAM | | 1792
| JAN | 10 | | 42.5 | 70.9 | II | | MA SALEM | | 1792 | AUG | 29 | 0300 | 41.5 | 72.5 | IV | | CT MOODUS-E.HADDAM | | 1792 | OCT | 24 | | | 72.5 | IV | | CT MOODUS-E. HADDAM | | 1793 | JAN | 11 | 1300X | 41.5 | 72.5 | IV | | CT MOODUS-E. HADDAM | | 1793 | JUL | 06 | 1100X | | 72.5 | IV | | CT MOODUS-E. HADDAM | | 1794 | MAR | 06 | 1900X | | 72.5 | IV | | CT MOODUS-E.HADDAM | | 1794 | MAR | 07 | 0400X | | 72.5 | IV | | CT MOODUS-E.HADDAM | | 1794 | MAR | 09 | 1900X | | 72.5 | IV | | CT MOODUS-E.HADDAM | | 1794 | MAR | 10 | 0400X | | 72.5 | IV | | CT MOODUS-E.HADDAM | | 1800 | NOV | 11 | | 42.3 | 71.1 | III | | MA BOSTON | | 1800 | DEC | 20 | | 43.7 | 72.3 | IV | | NH NW OF NEWPORT | | 1800 | DEC | 25 | | 41.9 | 71.1 | IV (VI) | | NA WAREHAM-TAUNTON | | 1801 | MAR | 01 | 2030 | 43.1 | 70.8 | IV | | NH FORTSMOUTH | | 1803 | JAN | 18 | 1450 | 42.5 | 70.9 | IV | | MA SALEM | | 1804 | FEB | 08 | | 42.5 | 70.9 | II | | MA SALEM | | 1804 | MAY | 18 | | 40.8 | 74.0 | III | | NY NY CITY | | 1805 | APR | 06 | 1915 | 42.5 | 70.9 | IV | | MA LYNN | | 1805 | APR | 25 | | 42.5 | 70.9 | IV | | MA SALEM | | | | | | | | | | | | | | | | | | MODIE | FIED | | | | |------|-----|----|-------|------|-------|-------|-----------|-----|----|------------------| | | | | | LOCA | TION | MERCA | ALLI | | GE | OGRAPHIC | | YEAR | MON | DY | TIME | LAT. | LONG. | INTER | NSITY | MAG | L | OCATION | | | | | - | | | | | • | | | | 1805 | MAY | 12 | | 42.8 | 70.8 | ΙΙ | | | | NEWBURY | | 1805 | AUG | 12 | 0000 | 41.5 | 72.5 | | (IV) | | | MOODUS-E.HADDAM | | 1805 | DEC | 30 | 1100 | 41.5 | 72.5 | | (IV) | | | MOCDUS-E.HADDAM | | 1807 | JAN | 12 | | 42.3 | 72.6 | II | | | | NORTHAMPTON | | 1807 | JAN | 14 | 0400 | 43.0 | 71.1 | IV | | | | NEAR EXETER | | 1807 | FEB | 22 | 1900 | 43.7 | 70.5 | III | | | | WINDHAM | | 1807 | MAY | 06 | 1800 | 43.5 | 70.5 | IV | | | | SACO RIVER | | 1810 | NOV | 10 | 0215 | 43.0 | 70.8 | | (VI) | | | PORTSMOUTH | | 1811 | JUL | | | 41.5 | 72.5 | III | | | | MOODUS-E.HADDAM | | 1812 | FEB | 09 | 1400 | 41.5 | 72.5 | III | | | | MOODUS-E.HADDAM | | 1812 | JUL | 05 | 1300 | 41.5 | 72.5 | III | (==·) | | | MOODUS-E.HADDAM | | 1813 | DEC | 28 | 2100 | 41.5 | 72.5 | | (IV) | | | MOODUS-E.HADDAM | | 1814 | NOV | 29 | 0014 | 43.7 | 70.3 | | (IV) | | | WINDHAM | | 1817 | SEP | 07 | | 42.5 | 70.9 | III | | | | LYNN | | 1817 | OCT | 05 | 1645 | 42.5 | 71.2 | | (V) | | | WOBURN | | 1823 | JUL | 23 | 1155 | 42.9 | 70.6 | | (IV) | | | OFF HAMPTON | | 1827 | AUG | 23 | | 41.4 | 72.7 | | (V) | | | NW OF NEW LONDON | | 1829 | JAN | 01 | | 43.1 | 70.8 | IV | | | | PORTSMOUTH | | 1830 | DEC | 02 | 0100 | 42.5 | 70.9 | III | | | | LYNN | | 1837 | JAN | 15 | 0700 | 42.5 | 70.9 | IV | | | | LYNN | | 1837 | APR | 12 | | 41.7 | 72.7 | | (IV) | | | HARTFORD | | 1840 | AUG | 09 | 2030 | 41.5 | 72.9 | | (IV) | | | HARTFORD | | 1843 | MAR | 14 | | 44.4 | 72.5 | IV | | | | N. OF MONTPELIER | | 1843 | OCT | 24 | | 41.1 | 71.2 | IV | | | | CANTON | | 1844 | JUN | | 0100 | 41.5 | 72.4 | III | | | | MOODUS-E.HADDAM | | 1845 | JAN | 01 | | 41.5 | 72.4 | III | | | | MOODUS-E.HADDAM | | 1845 | OCT | 26 | 2315 | 41.2 | 73.3 | | (VI) | | | BRIDGEPORT | | 1845 | NOV | | | 43.6 | /2.3 | IV | | | | LEBANON | | 1846 | MAY | 30 | 1830 | 42.7 | 70.3 | IV | | | | CAPE ANN | | 1846 | JUL | 10 | | 43.1 | 71.3 | III | | | | DEERFIELD | | 1846 | AUG | 25 | 0945 | 42.5 | 70.8 | | (IV) | | | MARBLEHEAD | | 1846 | SEP | 12 | 2330 | 43.1 | 71.3 | III | | | | DEERFIELD | | 1846 | OCT | 30 | 0200 | 43.1 | 71.3 | III | | | | DEERFIELD | | 1846 | OCT | 31 | P.M.X | | 71.3 | III | | | | DEERFIELD | | 1846 | NOV | 13 | 0040X | | 71.3 | III | | | | DEERFIELD | | 1846 | DEC | 02 | | 43.1 | 71.3 | III | | | | DEERFIELD | | 1847 | JAN | 12 | 0430 | 42.6 | 73.7 | II | | | | ALBANY | | 1847 | FEB | 02 | | 43.1 | 71.3 | III | | | | DEERFIELD | | 1847 | FEB | 14 | | 43.1 | 71.3 | III | | | | DEERFIELD | | 1847 | FEB | 21 | | 43.1 | 71.3 | III | | | | DEERFIELD | | 1847 | APR | 02 | 0200 | 43.7 | 70.7 | III | | | | LIMINGTON | | 1847 | JUL | 09 | A.M. | 43.3 | 73.7 | III | \ | | | GLENS FALLS | | 1847 | AUG | 08 | 1500 | 41.7 | 70.1 | | (V) | | | BREWSTER | | 1849 | FEB | 04 | | 41.5 | 71.6 | III | | | | NEWPORT | | 1849 | FEB | 15 | _ | 42.1 | 72.6 | III | | | | SPRINGFIELD | | 1849 | OCT | 08 | P.M. | 42.5 | 71.4 | IV | | | | MIDDLESEX CO. | | 1851 | OCT | 12 | 0230 | 43.1 | 71.3 | III | | | | DEERFIELD | | 1851 | DEC | 25 | 1245 | 44.0 | 73.3 | III | | | | BRIDGEPORT | | 1852 | JAN | 10 | 1140 | 41.2 | 71.4 | IV | | | | OFF COAST | | 1852 | JUN | 30 | | 43.4 | 72.3 | III | | | NΗ | CLAREMONT | | | | | | LOCA | TION | MODIA
MERCA | | | GEO | JGRAPHIC | |------------------------------|--------------------------|----------------------|------------------------------|------------------------------|------------------------------|------------------------|--------------|-----|----------------|--| | YEAR | MON | DY | TIME | LAT. | | | SITY | MAG | | OCATION | | 1852
1852
1852
1853 | AUG
AUG
NOV
AUG | 01
11
28
17 | P.M.
0445 | 41.4
43.1
43.0
41.6 | 72.1
71.3
70.9
70.9 | III
III
V
III | (IV) | | NH
NH | GROTON DEERFIELD EXETER NEW BEDFORD | | 1853
1853
1853 | SEP
NOV
NOV | 08
21
28 | 0410 | 41.6
43.0
43.0 | 70.9
71.9
71.9 | III
IV | | | MA
NH
NH | NEW BEDFORD
ANTRIM
ANTRIM | | 1854
1854
1854
1854 | JAN
JAN
FEB
OCT | 24
27
23
01 | 1200
1200
0500 | 42.5
42.9 | 72.3
72.3
71.1
72.3 | III
III
III | | | MA
MA
NH | PALMER PALMER READING KEENE | | 1854
1854
1855
1855 | OCT
DEC
JAN
JAN | 25
11
16
17 | 0300
1530
2300
0020 | 42.9
43.0
44.0
44.0 | 72.3
70.8
71.0
71.0 | | (IV)
(IV) | | NH
ME | KEENE
NORTH HAMPTON
OTISFIELD
OTISFIELD | | 1855
1855
1855
1856 | JAN
FEB
DEC
MAR | 23
07
17
13 | 2000
0430
1900
0300 | 42.6
42.0
43.3
41.4 | 70.4
74.0
73.7
72.6 | III
VI
IV
IV | | | NY
NY | NEWBURY
HUDSON VALLEY
WARREN
HADDAM | | 1856
1857
1858
1858 | JUN
JUL
JUL | 10
01
27
01 | 0345 | 43.1
41.5
41.4
41.3 | 72.5
72.5
72.8
73.0 | IV | (III)
(V) | | CT
CT | BELLOWS FALLS
MOODUS-E.HADDAM
NORTH HAVEN
NEW HAVEN | | 1860
1860
1860
1861 | MAR
MAR
MAR
MAR | 12
17
17
01 | A.M.
0230
0315X | 41.5
42.2 | 72.5
70.5
70.5
71.1 | III
IV | (V)
(V) | | CT
MA
MA | MOODUS-E.HADDAM OFF PROVINCETOWN OFF PROVINCETOWN BOSTON | | 1862
1862
1870 | FEB
FEB
OCT | 03
04
23 | 0100
1230
1130 | 41.5
42.5
42.1 | 72.5
71.2
72.6 | IV
III
III | | | CT
MA
MA | MOODUS-E.HADDAM
CAMBRIDGE
SPRINGFIELD | | 1871
1872
1873
1873 | JUL
NOV
JUL
OCT | 20
18
16
05 | 1900
A.M.
0730 | | 71.5
71.6
71.8
71.3 | ΙΙ | (IV) | | NH
MA
NH | CONCORD
CONCORD
WOKCESTER
DERBY | | 1874
1874
1874
1874 | JAN
JAN
JAN
JAN | 06
25
26
26 | 1700
0700
1000 | 43.6
42.6
43.0
43.0 | 71.2
71.4
71.5
71.5 | IV
IV
III | | | MA
NH | WOLFEBORO LOWELL MANCHESTER MANCHESTER | | 1874
1874
1875
1875 | FEB
NOV
FEB
MAY | 12
24
09
06 | 1130 | 43.5
42.7
41.5
43.6 | 70.5
70.9
72.0
71.2 | II
IV
II
II | | | MA
CT | SACO SALEM-NEWBURY PRESTON WOLFEBORO | | 1875
1875
1875
1875 | MAY
JUL
SEP
NOV | 15
28
26
01 | 1515
0910
0200
0218 | 42.4
41.9 | 71.1
73.0
73.3
71.1 | II
V
II | | | MA
CT
CT | CAMBRIDGE NW OF TORRINGTON STEPNEY CAMBRIDGE | | 1875
1875
1876 | DEC
DEC
JAN | 01
01
07 | 0900
1100 | 42.9
42.9
43.3 | 72.3
72.3
71.7 | IV
II | | | NH
NH
NH | KEENE
KEENE
WARNER & CONTOOCOOK | | 1876 | SEP | 22 | 0430 | 41.5 | 71.3 | V | (IV) | | ΚI | NEWPORT | | | | | | 1 004 | TION | MOD II | | | CFO | OGRAPHIC | |--|--|--|--|--|--|-----------------------------------|----------------|-----|----------------------------------|---| | YEAR | MON | DY | TIME | LAT. | | INTE | | MAG | | OCATION | | 1877
1877
1877
1878
1878
1878
1879 | APR
MAY
SEP
MAR
OCT
DEC
OCT
OCT | 23
14
10
12
04
29
24
26 | 1600
P.M.
0700
0730
0232
2312
0330 | 43.0
42.8
42.4
42.7
41.5
42.7
41.3 | 71.3
73.9
71.1
71.6
74.0
74.3
72.9
71.5 | II
III
V
III
II
IV | | | NY
MA
VT
NY
NY
CT | AUBURN SCHENECTADY CAMBRIDGE MILFORD HUDSON VALLEY SCHOHARIE NEW HAVEN MANCHESTER | | 1879
1880
1880
1880
1880
1880 | NOV
MAR
MAY
JUL
JUL
AUG
SEP | 03
29
12
13
21
21
23 | 1215
1245
0400
0000
2300 | 43.2
43.4
42.7
43.2
43.0
43.2
44.3 | 71.7
70.7
71.0
71.6
71.5
71.1
73.3 | II
V
II
III
III | (IV) | | ME
MA
NH
NH | CONTOOCOOK SANFORD BOXFORD CONCORD MANCHESTER BARRINGTON CHARLOTTE | | 1881
1881
1881
1881
1881 | FEB
FEB
FEB
MAR
APR | 02
03
04
12
19 | 0900
0900
0230
0925 | 42.3
42.0
43.0
43.0
42.8
43.0 | 71.1
70.7
70.8
70.8
73.9
71.9 | III
III
III
III | | | MA
MA
NH
NH
NY | BOSTON PLYMOUTH GREENLAND PORTSMOUTH SCHENECTADY ANTRIM
 | 1881
1881
1881
1881
1881 | APR
MAY
MAY
JUN
AUG
OCT | 21
18
18
19
13
06 | 1630
0520
0830
0825
A.M.
0503 | 40.9
43.2
43.2
42.8
43.2
43.2 | 73.1
71.7
71.7
70.9
71.7
71.6 | III
III
IV
III
IV | (111) | | NH
NH
MA
NH | PORT JEFFERSON
CONTOOCOOK
CONTOOCOOK
NEWBURY
CONTOOCOOK
BRISTOL | | 1881
1881
1882
1882
1882
1882 | OCT
DEC
APR
APR
MAY
MAY | 31
16
02
17
01
08 | 0640
2100
A.M.
1900 | 43.2
42.3
43.0
43.2
41.6
43.2 | 71.7
71.1
74.3
71.7
71.4
71.6 | IV
III
IV
II
III | | | MA
NY
NH
RI | CONTOOCOOK DORCHESTER AMSTERDAM HOPKINTON E.GREENWICH CONCORD | | 1882
J883
1883
1884
1884 | DEC
FEB
FEB
JAN
AUG
OCT | 19
04
28
18
08
10 | 2224
2005
0330
0700 | 43.2
43.6
41.5
43.2
41.3
42.3 | 71.4
71.2
71.3
71.7
70.2
71.1 | V | (IV)
(II) | | NH
NH
RI
NH
MA | CONCORD WOLFEBORO NEWPORT CONTOOCOOK NANTUCKET I. ROXBURY | | 1884
1884
1884
1884
1884
1885 | OCT
NOV
NOV
DEC
DEC
JAN | 27
13
23
04
17 | 0100
0050
1730
0518
0700
0700 | 42.8
43.2
43.2
42.3
43.7
43.5 | 71.4
71.6
71.7
72.7
71.5
71.5 | II
IV
V
II | (III)
(III) | | NH
NH
NH
MA
NH | NASHUA CONCORD CONCORD NORTHAMPTON CENTER HARBOR LACONIA | | 1885
1885
1885
1885
1886 | JAN
JAN
MAR
APR
JAN | 04
31
18
28
06 | 1106
1005
1700
2210
0010 | 41.3
41.3
43.2
41.3
42.9 | 73.9
73.8
71.7
72.7
71.5 | III
III
III
III
IV | | | NY
NY
NH
CT | PEEKSKILL
YORKTOWN
CONTOOCOOK
GUILFORD
MERRIMACK | | Year Mon Dy Time Latt Long Latt Long Location | | | | | LOCA | TION | MODIFIED
MERCALLI | | GEOGRAPHIC | |---|------|-----|----|------|------|-------|----------------------|-----|--------------------| | 1886 JAN 17 2214 42.8 71.4 IV NH NASHUA 1886 JAN 25 41.6 73.8 IV NY HOPEWELL JCT 1886 FEB 03 41.2 73.2 II CT BRIDGEPORT 1886 AUG 03 43.5 71.5 II NH MAYFIELD 1886 AUG 03 42.5 73.4 II NY LEBANON SPRINGS 1886 SEP 05 41.5 72.5 IV C1 MODUS=E. HADDAM 1886 SEP 05 42.5 73.4 II NY LEBANON SPRINGS 1887 JUL 01 0200 42.5 73.4 II NY LEBANON SPRINGS 1888 JAN 30 41.7 71.2 II NH CONCORD 1888 JAN 30 41.7 71.2 II NH CONTOOCOOK 1889 MAR 08 43.5 71.6 IV NH FRANKLIN NH GONGORD 1889 APR II 43.0 71.5 II NH MAYERER 1889 MAR 08 43.2 71.5 II NH MAKERSTER 1889 MAR 08 43.2 71.5 II NH MAKERSTER 1891 JAN 15 42.6 71.8 II NH CONCORD 1891 MAY 02 0010 43.2 71.5 II NH CONCORD 1892 MAY 01 43.2 71.5 II NH CONCORD 1892 MAY 01 43.2 71.5 II NH CONCORD 1892 MAY 01 43.2 71.5 II NH CONCORD 1892 DEC I1 1630 44.3 71.7 IV NH BETHLEHEM 1893 MAR 14 42.3 71.7 IV NH BETHLEHEM 1893 MAR 14 42.3 71.7 IV NH BETHLEHEM 1893 MAR 14 42.3 71.7 II NH CONCORD 1892 DEC I1 1630 44.3 71.7 II NH BETHLEHEM 1893 MAR 14 42.3 72.7 IV NH BETHLEHEM 1893 MAR 14 42.3 72.7 IV MA LEEDS 1894 MAY 22 42.9 72.1 II NH MATTRIM 1893 MAR 14 42.3 72.7 IV MA MEDDEBORO 1894 APR 10 A.4. 41.6 72.5 IV CT MODUS=E. HADDAM 1894 SEP 03 43.2 71.5 IV NH MATTRIM 1894 APR 10 A.4. 41.6 72.5 IV CT MODUS=E. HADDAM 1894 SEP 03 43.2 71.5 II NH MATTRIM 1895 MAY 28 1615 43.0 72.5 IV CT MODUS=E. HADDAM 1894 DEC I7 42.5 73.8 IV NH MEREDITH TO NH MATTRIM 1895 MAY 28 1615 43.0 72.5 IV CT MODUS=E. HADDAM 1896 MAY 27 44.3 72.6 II | YEAR | MON | DY | TIME | LAT. | LONG. | INTENSITY | MAG | LOCATION | | 1886 JAN 25 | | | | 2214 | | | | | | | 1886 FEB 03 | | | | 2214 | | | | | | | 1886 AUC 03 | | | | | | | | | | | 1886 AUC 03 | | | | | | | | | | | 1886 SEP 03 | | | | | - | | | | | | 1886 SEP O5 | | | | | | | | | | | 1886 SEP 09 | | | | | | | | | | | 1887 JUL 01 0200 43.2 71.5 IV NH CONCORD 1888 JAN 18 | | | | | | | | | | | 1888 | | | | 0200 | | | | | | | 1888 | | | | 0200 | | | | | | | 1889 | | | | | | | | | | | 1889 | | | | | | | | | | | 1889 | | | | | | | | | | | 1890 | | | | | | | | | | | 1891 JAN 15 | | | | | | | | | | | 1891 MAY 02 0010 43.2 71.6 V | | | | | | | | | | | 1891 MAY 30 0000 43.1 71.5 IV NH NEAR CONCORD 1892 MAY 01 | | | | 0010 | | | | | | | 1892 MAY 01 | | | | | | | | | | | 1892 DEC 11 1630 44.3 71.7 IV NH BETHLEHEM 1892 DEC 14 | | | | | | | | | | | 1892 DEC 13 | | | | 1630 | | | | | | | 1892 DEC | | | | | | | | | | | 1893 MAR 14 | | | | | | | | | | | 1893 JUN 25 | | | | | | | | | | | 1893 JUL 02 42.9 72.1 II | 1893 | JUN | 25 | | 41.9 | | II | | MA MIDDLEBORO | | 1893 AUG 02 41.7 70.9 II MA NEW BEDFORD 1894 APR 10 A.M. 41.6 72.5 IV CT MOODUS-E.HADDAM 1894 SEP 03 43.2 72.4 II NH ALSTEAD 1894 NOV 23 1230 41.4 72.1 III CT NEW LONDON 1894 DEC 17 42.5 73.8 IV NY S. OF ALBANY 1895 MAY 28 1615 43.0 72.5 III VT PUTNEY 1896 OCT 22 1030 44.3 71.8 IV NH BETHLEHEM 1897 JUL 01 0920 43.7 71.6 IV NH MEREDITH 1898 JUN 11 0645 42.8 72.5 IV CT MOODUS-E.HADDAM 1898 JUL 25 43.3 71.6 IV VI NH SETTLEBORO-VERNON 1898 JUL 25 43.3 71.6 II NH OONCORD-CANTERBURY 1899 MAY 17 01.5 <td>1893</td> <td>JUL</td> <td>01</td> <td></td> <td>43.1</td> <td>71.9</td> <td>II</td> <td></td> <td>NH ANTRIM</td> | 1893 | JUL | 01 | | 43.1 | 71.9 | II | | NH ANTRIM | | 1894 APR 10 A.M. 41.6 72.5 IV CT MOODUS-E.HADDAM 1894 SEP 03 43.2 72.4 II NH ALSTEAD 1894 NOV 23 1230 41.4 72.1 III CT NEW LONDON 1894 DEC 17 42.5 73.8 IV NY S. OF ALBANY 1895 MAY 28 1615 43.0 72.5 III VT PUTNEY 1896 OCT 22 1030 44.3 71.8 IV NH BETHLEHEM 1897 JUL 01 0920 43.7 71.6 IV NH MEREDITH 1897 SEP 05 41.5 72.5 IV CT MOODUS-E.HADDAM 1898 JUN 11 0645 42.8 72.6 IV VT BRATTLEBORO-VERNON 1898 JUL 25 43.3 71.6 II NH CONCORD-CANTERBURY 1899 MAY 17 0115 41.6 72.6 V (IV) CT MOODUS-E.HADDAM 1900 DEC 31 | 1893 | JUL | 02 | | 42.9 | 72.1 | II | | NH DUBLIN | | 1894 SEP 03 43.2 72.4 II NH ALSTEAD 1894 NOV 23 1230 41.4 72.1 III CT NEW LONDON 1894 DEC 17 42.5 73.8 IV NY S. OF ALBANY 1895 MAY 28 1615 43.0 72.5 III VT PUTNEY 1896 OCT 22 1030 44.3 71.8 IV NH BETHLEHEM 1897 JUL 01 0920 43.7 71.6 IV NH MEREDITH 1897 SEP 05 41.5 72.5 IV CT MOODUS-E.HADDAM 1898 JUN 11 0645 42.8 72.6 IV VT MOODUS-E.HADDAM 1898 JUL 25 43.3 71.6 II NH CONCORD-CANTERBURY 1899 MAY 17 0115 41.6 72.6 V (IV) CT MOODUS-E.HADDAM 1900 APR 03 41.7 70.9 II MA NEW BEDFORD 1901 MAR 09 43.2 71. | 1893 | AUG | 02 | | 41.7 | 70.9 | II | | MA NEW BEDFORD | | 1894 NOV 23 1230 41.4 72.1 III CT NEW LONDON 1894 DEC 17 42.5 73.8 IV NY S. OF ALBANY 1895 MAY 28 1615 43.0 72.5 III VT PUTNEY 1896 OCT 22 1030 44.3 71.8 IV NH BETHLEHEM 1897 JUL 01 0920 43.7 71.6 IV NH MEREDITH 1897 SEP 05 41.5 72.5 IV CT MOODUS-E.HADDAM 1898 JUL 25 43.3 71.6 II NH CONCORD-CANTERBURY 1899 MAY 17 0115 41.6 72.6 V (IV) CT MOODUS-E.HADDAM 1900 APR 03 41.7 70.9 II MA NEW BEDFORD 1901 MAR 09 43.2 71.5 II NH CONCORD 1902 JUL 19 43.6 71.9 II NH GRAFTON 1903 JAN 21 A.M. 42.1 70.9 | 1894 | APR | 10 | A.M. | 41.6 | 72.5 | IV | | CT MOODUS-E.HADDAM | | 1894 DEC 17 42.5 73.8 IV NY S. OF ALBANY 1895 MAY 28 1615 43.0 72.5 III VT PUTNEY 1896 OCT 22 1030 44.3 71.8 IV NH BETHLEHEM 1897 JUL 01 0920 43.7 71.6 IV NH MEREDITH 1897 SEP 05 41.5 72.5 IV CT MOODUS-E.HADDAM 1898 JUN 11 0645 42.8 72.6 IV VT BRATTLEBORO-VERNON 1898 JUL 25 43.3 71.6 II NH CONCORD-CANTERBURY 1899 MAY 17 0115 41.6 72.6 V (IV) CT MOODUS-E.HADDAM 1900 APR 03 41.7 70.9 II MA NEW BEDFORD 1901 MAR 09 43.2 71.5 II NH CONCORD 1902 JUL 19 43.6 71.9 II | 1894 | SEP | 03 | | 43.2 | 72.4 | II | | NH ALSTEAD | | 1895 MAY 28 1615 43.0 72.5 III VT PUTNEY 1896 OCT 22 1030 44.3 71.8 IV NH BETHLEHEM 1897 JUL 01 0920 43.7 71.6 IV NH MEREDITH 1897 SEP 05 41.5 72.5 IV CT MOODUS-E.HADDAM 1898 JUL 25 43.3 71.6 II NH CONCORD-CANTERBURY 1899 MAY 17 0115 41.6 72.6 V (IV) CT MOODUS-E.HADDAM 1900 APR 03 41.7 70.9 II MA NEW BEDFORD 1900 DEC 31 44.3 72.6 II VT MONTPELIER 1901 MAR 09 43.2 71.5 II NH CONCORD 1902 JUL 19 43.6 71.9 II NH GRAFTON 1903 JAN 21 A.M. 42.1 70.9 V MA WHITMAN 1903 APR 24 1230 42.7
71.0 <t< td=""><td></td><td></td><td></td><td>1230</td><td></td><td></td><td></td><td></td><td>CT NEW LONDON</td></t<> | | | | 1230 | | | | | CT NEW LONDON | | 1896 OCT 22 1030 44.3 71.8 IV NH BETHLEHEM 1897 JUL 01 0920 43.7 71.6 IV NH MEREDITH 1897 SEP 05 41.5 72.5 IV CT MOODUS-E.HADDAM 1898 JUN 11 0645 42.8 72.6 IV VT BRATTLEBORO-VERNON 1898 JUL 25 43.3 71.6 II NH CONCORD-CANTERBURY 1899 MAY 17 0115 41.6 72.6 V (IV) CT MOODUS-E.HADDAM 1900 APR 03 41.7 70.9 II MA NEW BEDFORD 1900 DEC 31 44.3 72.6 II VT MONTPELIER 1901 MAR 09 43.2 71.5 II NH GRAFTON 1902 JUL 19 43.6 71.9 II NH GRAFTON 1903 JAN 21 A.M. 42.1 70.9 V MA WHITMAN 1903 JAN 22 42.0 71.3 IV | | | | | | | | | | | 1897 JUL 01 0920 43.7 71.6 IV NH MEREDITH 1897 SEP 05 41.5 72.5 IV CT MOODUS—E.HADDAM 1898 JUN 11 0645 42.8 72.6 IV VT BRATTLEBORO—VERNON 1898 JUL 25 43.3 71.6 II NH CONCORD—CANTERBURY 1899 MAY 17 0115 41.6 72.6 V (IV) CT MOODUS—E. HADDAM 1900 APR 03 41.7 70.9 II MA NEW BEDFORD 1900 DEC 31 44.3 72.6 II VT MONTPELIER 1901 MAR 09 43.2 71.5 II NH GRAFTON 1902 JUL 19 43.6 71.9 II NH GRAFTON 1903 JAN 21 A.M. 42.1 70.9 V MA WHITMAN 1903 JAN 22 1230 42.7 71.0 IV (V) | | | | | | | | | | | 1897 SEP 05 41.5 72.5 IV CT MOODUS-E.HADDAM 1898 JUN 11 0645 42.8 72.6 IV VT BRATTLEBORO-VERNON 1898 JUL 25 43.3 71.6 II NH CONCORD-CANTERBURY 1899 MAY 17 0115 41.6 72.6 V (IV) CT MOODUS-E.HADDAM 1900 APR 03 41.7 70.9 II MA NEW BEDFORD 1900 DEC 31 44.3 72.6 II VT MONTPELIER 1901 MAR 09 43.2 71.5 II NH GRAFTON 1902 JUL 19 43.6 71.9 II NH GRAFTON 1903 JAN 21 A.M. 42.1 70.9 V MA WHITMAN 1903 JAN 22 42.0 71.3 IV MA ATTLEBORO 1903 APR 24 1230 42.7 71.0 IV (V) MA MERRIMAC VALLEY 1905 MAR 05 0225 43.6 72.3 | | | | | | | | | | | 1898 JUN 11 0645 42.8 72.6 IV VT BRATTLEBORO-VERNON 1898 JUL 25 43.3 71.6 II NH CONCORD-CANTERBURY 1899 MAY 17 0115 41.6 72.6 V (IV) CT MOODUS-E. HADDAM 1900 APR 03 41.7 70.9 II MA NEW BEDFORD 1901 MAR 09 43.2 71.5 II NH CONCORD 1902 JUL 19 43.6 71.9 II NH GRAFTON 1903 JAN 21 A.M. 42.1 70.9 V MA WHITMAN 1903 JAN 22 42.0 71.3 IV MA ATTLEBORO 1903 APR 24 1230 42.7 71.0 IV (V) MA MERRIMAC VALLEY 1905 FEB 05 42.8 70.8 II MA NEWBURY 1905 MAR 05 0225 43.6 72.3 V (IV) NH LEBANON 1905 MAY 27 44.3 72.6 II | | | | 0920 | | | | | | | 1898 JUL 25 43.3 71.6 II NH CONCORD—CANTERBURY 1899 MAY 17 0115 41.6 72.6 V (IV) CT MOODUS—E. HADDAM 1900 APR 03 41.7 70.9 II MA NEW BEDFORD 1900 DEC 31 44.3 72.6 II VT MONTPELIER 1901 MAR 09 43.2 71.5 II NH CONCORD 1902 JUL 19 43.6 71.9 II NH GRAFTON 1903 JAN 21 A.M. 42.1 70.9 V MA WHITMAN 1903 JAN 22 42.0 71.3 IV MA ATTLEBORO 1903 APR 24 1230 42.7 71.0 IV (V) MA MERRIMAC VALLEY 1905 FEB 05 42.8 70.8 II MA NEWBURY 1905 MAR 05 0225 43.6 72.3 V (IV) NH LEBANON 1905 MAY 27 44.3 72.6 II VT MONTPELIE | | | | | | | | | | | 1899 MAY 17 0115 41.6 72.6 V (IV) CT MOODUS-E.HADDAM 1900 APR 03 41.7 70.9 II MA NEW BEDFORD 1900 DEC 31 44.3 72.6 II VT MONTPELIER 1901 MAR 09 43.2 71.5 II NH CONCORD 1902 JUL 19 43.6 71.9 II NH GRAFTON 1903 JAN 21 A.M. 42.1 70.9 V MA WHITMAN 1903 JAN 22 42.0 71.3 IV MA ATTLEBORO 1903 APR 24 1230 42.7 71.0 IV (V) MA MERRIMAC VALLEY 1905 FEB 05 42.8 70.8 II MA NEWBURY 1905 MAR 05 0225 43.6 72.3 V (IV) NH LEBANON 1905 MAY 27 44.3 72.6 II VT MONTPELIER | | | | 0645 | | | | | | | 1900 APR 03 | | | | 0115 | | | | | | | 1900 DEC 31 44.3 72.6 II VT MONTPELIER 1901 MAR 09 43.2 71.5 II NH CONCORD 1902 JUL 19 43.6 71.9 II NH GRAFTON 1903 JAN 21 A.M. 42.1 70.9 V MA WHITMAN 1903 JAN 22 42.0 71.3 IV MA ATTLEBORO 1903 APR 24 1230 42.7 71.0 IV (V) MA MERRIMAC VALLEY 1905 FEB 05 42.8 70.8 II MA NEWBURY 1905 MAR 05 0225 43.6 72.3 V (IV) NH LEBANON 1905 MAY 27 44.3 72.6 II VT MONTPELIER | | | | 0115 | | | | | | | 1901 MAR 09 43.2 71.5 II NH CONCORD 1902 JUL 19 43.6 71.9 II NH GRAFTON 1903 JAN 21 A.M. 42.1 70.9 V MA WHITMAN 1903 JAN 22 42.0 71.3 IV MA ATTLEBORO 1903 APR 24 1230 42.7 71.0 IV (V) MA MERRIMAC VALLEY 1905 FEB 05 42.8 70.8 II MA NEWBURY 1905 MAR 05 0225 43.6 72.3 V (IV) NH LEBANON 1905 MAY 27 44.3 72.6 II VT MONTPELIER | | | | | | | | | | | 1902 JUL 19 43.6 71.9 II NH GRAFTON 1903 JAN 21 A.M. 42.1 70.9 V MA WHITMAN 1903 JAN 22 42.0 71.3 IV MA ATTLEBORO 1903 APR 24 1230 42.7 71.0 IV (V) MA MERRIMAC VALLEY 1905 FEB 05 42.8 70.8 II MA NEWBURY 1905 MAR 05 0225 43.6 72.3 V (IV) NH LEBANON 1905 MAY 27 44.3 72.6 II VT MONTPELIER | | | | | | | | | | | 1903 JAN 21 A.M. 42.1 70.9 V MA WHITMAN 1903 JAN 22 42.0 71.3 IV MA ATTLEBORO 1903 APR 24 1230 42.7 71.0 IV (V) MA MERRIMAC VALLEY 1905 FEB 05 42.8 70.8 II MA NEWBURY 1905 MAR 05 0225 43.6 72.3 V (IV) NH LEBANON 1905 MAY 27 44.3 72.6 II VT MONTPELIER | | | | | | | | | | | 1903 JAN 22 42.0 71.3 IV MA ATTLEBORO 1903 APR 24 1230 42.7 71.0 IV (V) MA MERRIMAC VALLEY 1905 FEB 05 42.8 70.8 II MA NEWBURY 1905 MAR 05 0225 43.6 72.3 V (IV) NH LEBANON 1905 MAY 27 44.3 72.6 II VT MONTPELIER | | | | 4 W | | | | | | | 1903 APR 24 1230 42.7 71.0 IV (V) MA MERRIMAC VALLEY 1905 FEB 05 42.8 70.8 II MA NEWBURY 1905 MAR 05 0225 43.6 72.3 V (IV) NH LEBANON 1905 MAY 27 44.3 72.6 II VT MONTPELIER | | | | A.M. | | | | | | | 1905 FEB 05 42.8 70.8 II MA NEWBURY
1905 MAR 05 0225 43.6 72.3 V (IV) NH LEBANON
1905 MAY 27 44.3 72.6 II VT MONTPELIER | | | | 1220 | | | | | | | 1905 MAR 05 0225 43.6 72.3 V (IV) NH LEBANON
1905 MAY 27 44.3 72.6 II VT MONTPELIER | | | | 1230 | | | | | | | 1905 MAY 27 44.3 72.6 II VT MONTPELIER | | | | 0225 | | | | | | | | | | | ULLJ | | | | | | | | | | | 1040 | | | | | | | | | | | LOCA | TION | MODIFIED
MERCALLI | | GE | OGRAPHIC | |--------------|------------|----------|--------------|--------------|--------------|----------------------|-----|----|------------------------------------| | YEAR | MON | DY | TIME | LAT. | | INTENSITY | MAG | | OCATION | | 1905 | NOV | 26 | 0030 | 41.5 | 71.3 | IV | | RI | NEWPORT | | 1906 | MAY | 08 | 1330 | 41.5 | 72.5 | IV | | CT | MOODUS-E.HADDAM | | 1906 | MAY | 14 | | 41.2 | 73.2 | ΙΙ | | | BRIDGEPORT | | 1906 | OCT | 19 | P.M.X | 43.5 | 70.5 | III | | ME | SACO | | 1906 | OCT | 20 | 1415 | 43.5 | 70.5 | IV (V) | | ME | SACO | | 1907 | JAN | 24 | 1130 | 42.8 | 74.0 | IN (A) | | NY | SCHENECTADY | | 1907 | JUN | 29 | | 43.5 | 70.5 | IV (III) | | ME | BIDDEFORD | | 1907 | JUL | 11 | | 43.1 | 70.8 | II | | | NE-NH COAST | | 1907 | OCT | 16 | 0010 | 42.8 | 71.0 | V | | | NEWBURY | | 1908 | FEB | 05 | 0700 | 42.3 | 71.2 | III | | | NEEDHAM | | 1908 | FEB | 05 | 0820 | 41.4 | 73.2 | IV | | | HOUSATONIC VALLEY | | 1908 | NOV | 23 | 1300 | 43.5 | 71.7 | IV | | | FRANKLIN | | 1909 | AUG | 16 | 0130 | 42.3 | 71.2 | III | | | NEEDHAM | | 1910 | AUG | 21 | 1845 | 42.7 | 71.1 | IV | | | MERRIMAC VALLEY | | 1910 | AUG | 30 | 1430 | 43.4 | 72.1 | IV | | | LAKE SUNAPEO | | 1911 | FEB | 06 | 1136 | 42.4 | 71.1 | II | | | CAMBRIDGE
CONCORD | | 1911 | MAR | 02 | 2130 | 43.2 | 71.5 | IV | | | | | 1913 | MAR
NOV | 31
03 | 1600
1430 | 42.3
41.5 | 71.8
71.5 | II
IV (V) | | | WORCESTER
KINGSTOWN | | 1913
1913 | NOV | 15 | 1430 | 41.5 | 72.5 | III | | | MOODUS-E.HADDAM | | 1913 | JAN | 13 | 0000 | 42.3 | 71.2 | III | | | NEEDHAM | | 1914 | FEB | 21 | 0203 | 42.3 | 71.1 | IV (V) | | | MERRIMAC VALLEY | | 1915 | JAN | 05 | 1356 | 43.7 | 73.7 | V (IV) | | | LAKE GEORGE | | 1916 | FEB | 02 | 1626 | 42.9 | 74.0 | V (IV) | | | MOHAWK VALLEY | | 1916 | FEB | 03 | 0420 | 43.0 | 74.0 | V | | | MOHAWK VALLEY | | 1916 | JUN | 08 | 2115 | 41.0 | 73.8 | IV (V) | | | WESTCHESTER CO. | | 1916 | NOV | 02 | 0232 | 43.3 | 73.7 | V | | | GLENS FALLS | | 1916 | DEC | 02 | 0900 | 41.5 | 72.5 | 111 | | | MOODUS-E.HADDAM | | 1917 | FEB | 16 | 0900 | 41.5 | 72.5 | IV | | | MOODUS-E.HADDAM | | 1917 | MAR | 11 | | 41.5 | 72.5 | 111 | | CT | MOODUS-E.HADDAM | | 1917 | OCT | 02 | 0214 | 43.3 | 73.6 | III | | NY | GLENS FALLS | | 1919 | AUG | 11 | | 41.5 | 72.5 | III | | CT | MOODUS-E.HADDAM | | 1920 | MAY | 23 | 0800 | 43.1 | 71.5 | IV | | NH | CONCORD | | 1920 | JUN | 07 | 0800 | 43.5 | 70.5 | IV | | ME | SACO | | 1921 | JAN | 19 | 1000 | 43.3 | 73.7 | IV | | | GLENS FALLS | | 1921 | JAN | 27 | A.M. | 43.3 | 73.7 | IV | | | GLENS FALLS | | 1921 | JUL | 29 | 2114 | 42.5 | 70.4 | IV | | | CAMBRIDGE | | 1922 | MAY | 07 | 2240 | 43.4 | 71.4 | IV | | | PITTSFIELD | | 1923 | | ^- | | 42.8 | 71.0 | II | | | GROVELAND | | 1925 | JAN | 07 | 1307 | 42.6 | 70.6 | V | | | CAPE ANN | | 1925 | MAR | 09 | | 42.9 | 71.5 | IV | | | GOFF'S FALLS | | 1925 | APR | 24 | 0756 | 41.7 | 70.8 | V (IV) | | | WAREHAM | | 1925 | MAY | 04 | 1751 | 42.5 | 70.9 | IV | | | LYNN | | 1925 | OCT | 09 | 1355 | 43.7 | 71.1 | VI | | | OSSIPEE | | 1925 | OCT | 24 | 0130 | 41.4 | 73.3 | III | | | NEWTOWN | | 1925 | OCT | 30 | A.M. | 41.5 | 72.5 | IV | | | MOODUS-E.HADDAM
MOODUS-E.HADDAM | | 1925
1925 | NOV
NOV | 01
14 | X
1304 | 41.5 | 72.5
72.4 | II
V (VI) | | | N. OF HEBRON | | 1925 | NOV | 16 | 0620 | 41.8 | 72.7 | IV | | | HARTFORD | | 1925 | NOV | 22 | 0600 | 41.8 | 71.3 | III | | | FALL RIVER | | 1747 | 1404 | - 4 | 0000 | 71.0 | 11.5 | TTT | | · | TITLE INTALIA | | YEAR | MON | DY | TIME | LOCA | TION
LONG. | MODIFIED
MERCALLI
INTENSITY | MAG | GEOGRAPHIC
LOCATION | |--|---|--|--------------------------------------|--|--|-------------------------------------|-----|--| | 1926
1926
1926
1926
1926
1926
1927 | JAN
JAN
MAR
MAR
MAY
OCT
MAR | 04
22
04
18
22
25
09 | 1957
2100
2109
0152
0408 | 41.6
42.4
42.5
42.8
41.7
42.1
43.3 | 71.8
71.1
70.9
71.8
73.9
71.0
71.4 | IV II (III) II V (VI) II III IV (V) | | CT VOLUNTOWN MA CAMBRIDGE MA LYNN NH NEW IPSWITCH NY POUGHKEEPSIE MA BROCKTON NH CONCORD | | 1927
1927
1927
1928
1928 |
MAR
AUG
JAN
APR | 30
20
13
28 | P.M.
1950
2207 | 41.7
42.3
41.2
43.2 | 72.8
71.0
71.6
71.5 | IV
IV
IV (V) | | CT NEW BRITAIN MA QUINCY RI BLOCK I. NH CONCORD | | 1928
1928
1928
1928
1928 | MAY
MAY
OCT
NOV
DEC | 22
26
17
05
01 | 0024
0030
0400 | 43.2
43.2
42.8
43.3
43.3 | 71.5
71.7
71.6
71.0
71.0 | II
III
II
II | | NH CONCORD NH CONTOOCOOK NH WILTON NH ROCHESTER NH ROCHESTER | | 1928
1929
1929
1929 | DEC
JAN
JAN
FEB | 08
13
15
05 | 0412
0245
1710 | 41.8
43.3
43.3
43.3 | 72.5
71.0
71.0
71.7 | II
III
II | | CT ELLINGTON NH ROCHESTER NH ROCHESTER NH WEARE | | 1929
1930
1930
1930
1930 | SEP
FEB
MAR
MAR
AUG | 17
14
19
27
01 | 0445
0615
0015
1930
0200 | 42.2
43.4
43.3
42.1
41.5 | 71.0
71.7
71.6
72.7
70.8 | II
IV (III)
IV
III
III | | MA HOLBROOK NH FRANKLIN NH CONCORD MA W.SPRINGFIELD MA NEW BEDFORD | | 1931
1931
1931
1932
1932 | APR
MAY
JUL
JUL
OCT | 20
04
01
20
15 | 1954
1017
0245
2330
0310 | 43.4
42.4
41.6
42.2
43.6 | 73.7
72.5
73.4
73.2
71.5 | VII
III
IV
II
III | 5.0 | NY LAKE GEORGE MA AMHERST CT NEW MILFORD MA LAKE GARFIELD NH MEREDITH | | 1932
1932
1933
1933 | OCT
NOV
JAN
JUN | 16
04
17
26 | 1912
0500
0530
1410 | 42.9
43.2
41.6
41.0 | 72.3
71.5
70.9
73.8 | III
IV (III) | | NH KEENE
NH CONCORD
MA NEW BEDFORD
NY SCARSDALE | | 1934
1934
1934
1934
1935 | JAN
APR
APR
AUG
JAN | 30
11
11
02
30 | 1030
0300
0324
1458
2020 | 41.8
44.0
44.0
42.6
42.6 | 72.6
72.7
72.7
70.7
71.3 | IV
III
IV
II | | CT S.WINDSOR VT RUTLAND-MONTPELIER VT RUTLAND-MONTPELIER MA CAPE ANN MA BILLERICA | | 1935
1935
1935
1935
1935 | APR
AUG
SEP
NOV
NOV | 24
09
13
01
01 | 0124
0730
0349
0630
0630 | 42.2
41.4
43.2
44.3
42.6 | 70.2
72.1
71.5
72.6
74.6 | IV
III (II)
II | | MA OFF CAPE COD CT NEW LONDON NH CONCORD VT MONTPELIER NY RICHMONDVILLE | | 1936
1936
1936
1937 | JUN
JUN
NOV
JUL | 14
15
10
27 | 0540
0246
0910 | 43.5
43.8
43.6
41.8 | 71.5
71.4
71.4
72.4 | III
V
IV | | NH LACONIA NH CENTER SANDWICH NH LACONIA CT MANCHESTER | | 1937
1937 | OCT
OCT | 11
12 | 2200
0100 | 41.2
41.2 | 73.8
73.8 | II
II | | NY WESTCHESTER CO. NY WESTCHESTER CO. | | | | | | | | MODIFIED | | 0.000 | |--------------|------------|----------|--------------|--------------|--------------|-----------|-----|----------------------------| | | | | | | TION | MERCALLI | | GEOGRAPHIC | | YEAR | MON | DY | TIME | LAT. | LONG. | INTENSITY | MAG | LOCATION | | 1937 | OCT | 12 | 0600 | 43.3 | 70.5 | II | | ME KENNEBUNKPORT | | 1938 | APR | 01 | 2215 | 43.3 | 71.0 | III | | NH ROCHESTER | | 1938 | APR | 02 | 0213 | 43.3 | 71.0 | III | | NH ROCHESTER | | 1938 | APR | 03 | | 43.3 | 71.0 | II | | NH ROCHESTER | | 1938 | APR | 13 | 0100 | 43.2 | 73.1 | II | | VT MANCHESTER | | 1938 | JUN | 14 | 0402 | 41.4 | 73.4 | II | | CT BETHEL | | 1938 | JUN | 14 | 1930 | 41.4 | 73.4 | I (II) | | CT BETHEL | | 1938 | JUN | 23 | 0357 | 42.6 | 71.4 | IV | | MA CHELMSFORD | | 1938 | JUL | 29 | 0744 | 41.0 | 73.7 | III | | NY WESTCHESTER CO. | | 1938 | AUG | 02 | 0902 | 41.1 | 73.7 | IV (III) | | CT GREENWICH | | 1938 | AUG | 23 | 0518 | 41.2 | 73.7 | III | | NY WESTCHESTER CO. | | 1938 | AUG | 23 | 0711 | 41.2 | 73.7 | III | | NY WESTCHESTER CO. | | 1938 | SEP | 20 | | 41.5 | 72.2 | III | | CT NORWICH | | 1938 | OCT | 21 | 0718 | 41.2 | 73.7 | II | | NY DUTCHESS CO. | | 1939 | FEB | 01 | 1037 | 42.6 | 71.4 | II | | MA CHELMSFORD | | 1939 | AUG | 12 | | 41.5 | 72.5 | II | | CT MOODUS-E.HADDAM | | 1939 | SEP | 21 | 2030 | 41.4 | 74.1 | II | | NY ORANGE CO. | | 1939 | OCT | 10 | A.M. | 43.4 | 71.6 | III | | NH TILTON | | 1939 | OCT | 11 | 1849 | 42.9 | 71.4 | III | | NH DERRY | | 1939 | OCT | 21 | 0859 | 43.3 | 73.3 | II | | NY GLENS FALLS | | 1939 | OCT | 25 | 1446 | 42.2 | 73.9 | II | | NY HUDSON | | 1940 | JAN | 02 | 0205 | 42.5 | 71.5 | III | | MA LITTLETON | | 1940 | JAN | 03 | 0130 | 41.2 | 71.6 | II | | RI BLOCK ISLAND | | 1940 | JAN | 28 | 2311 | 41.6 | 70.8 | V (IV) | | MA BUZZARDS BAY | | 1940 | MAR | 02 | 0415 | 41.5 | 72.5 | III (IV) | | CT MOODUS-E.HADDAM | | 1940 | MAR | 13 | 0129 | 41.5 | 72.5 | III | | CT MOODUS-E.HADDAM | | 1940 | APR | 12 | 0158 | 42.8 | 74.6 | 11 | | NY SE OF ST.JOHNSVILLE | | 1940 | DEC | 20 | 0727 | 43.8 | 71.3 | VII | 5.8 | NH OSSIPEE | | 1940 | DEC | 24 | 1300 | 43.8 | 71.3 | 11 | | NH OSSIPEE | | 1940 | DEC | 24 | 1343 | 43.8 | 71.3 | VII | 5.8 | NH OSSIPEE | | 1940 | DEC | 24 | 1432 | 43.8 | 71.3 | III | | NH OSSIPEE | | 1940 | DEC | 24 | 1812 | 43.8 | 71.3 | III | | NH OSSIPEE | | 1940 | DEC | 25 | 0503 | 43.8 | 71.3 | IV | 4.0 | NH OSSIPEE | | 1940 | DEC | 27 | 1956 | 43.8 | 71.3 | IV | 3.9 | NH OSSIPEE | | | | | 0342 | | | | | NH OSSIPEE | | 1941 | JAN | 04 | 1110 | 43.8 | 71.3 | III | | NH OSSIPEE | | 1941 | JAN | 18 | 2325 | 43.8 | 71.3 | III | 2 (| NH OSSIPEE | | 1941 | JAN | 21 | 0227 | 43.8 | 71.3 | IV | 3.6 | NH OSSIPEE | | 1941 | JAN | 23 | 0014 | 43.8 | 71.3 | III | | NH OSSIPEE | | 1941 | FEB | 12 | 2223X | | 71.3 | III | 2.0 | NH OSSIPEE | | 1941 | MAY | 19 | 1159 | 43.8 | 72.3 | | 2.0 | VT N.OF HANOVER NH | | 1941 | JUL | 29 | 0024 | 41.1 | 73.8 | III | 2.0 | NY WHITE PLAINS | | 1941 | OCT | 11 | 0815 | 42.3 | 72.3 | IV | 3.0 | MA STURBRIDGE | | 1942 | APR | 23 | 2040 | 41.4 | 72.9 | T T | 2.0 | CT NEW HAVEN MA OFF BOSTON | | 1942 | JUN | 14 | 1104 | 42.4 | 70.7 | II | | MA OFF BOSTON | | 1942
1942 | JUN
JUN | 14
14 | 1630
1952 | 42.4
42.7 | 70.7
70.7 | II
II | | MA OFF BOSTON | | 1942 | OCT | 01 | 2058 | 44.0 | 73.6 | 11 | 2.5 | NY LAKE CHAMPLAIN | | 1942 | OCT | 02 | 2229 | 44.0 | 73.8 | | 3.0 | NY ALBANY | | 1942 | DEC | 09 | 1800 | 41.8 | 72.7 | II | J.0 | CT HARTFORD | | A / T & | 220 | U | 1000 | , <u> </u> | | | | | | | | | | | | MODIFIED | | | |--------------|------------|----------|--------------|--------------|--------------|----------------------|-----|--------------------------| | | | | | LOCA | TION | MERCALLI | | GEOGRAPHIC | | YEAR | MON | DY | TIME | LAT. | LONG. | INTENSITY | MAG | LOCATION | | | | | | | | | | | | 1943 | MAR | 14 | 1402 | 43.7 | | | 3.9 | NH MEREDITH | | 1943 | MAR | 31 | 1130 | 42.3 | 72.6 | II | | MA NORTHAMPTON | | 1943 | JUN | 11 | 2251 | 41.1 | 71.8 | II | | RI BLOCK ISLAND SOUND | | 1944 | MAR | 06 | 0546 | 43.2 | 71.6 | II | | NH CONCORD | | 1944 | MAR | 06 | 1215 | 43.2 | 71.6 | II | | NH CONCORD | | 1944 | APR | 11 | 2025 | 44.0 | 71.7 | III | | NH WOODSTOCK | | 1944 | JUN | 04 | 0208 | 44.2 | 72.8 | III | | VT NORTHFIELD | | 1944 | DEC | 14 | 0314 | 41.6 | 72.8 | IV | | CT MERIDEN | | 1945 | MAR | 22 | 0803 | 43.2 | 71.6 | III | | NH CONCORD | | 1945 | AUG | 05 | 1720 | 43.6 | 72.5 | III | | VT WOODSTOCK | | 1945 | DEC | 28 | 1023 | 43.8 | 71.3 | II | | NH S.TAMWORTH | | 1946 | NOV | 28 | 2200 | 40.9 | 73.8 | III | | NY SCHROON LAKE | | 1947 | JAN | 04 | 1851 | 41.0 | 73.6 | IV (V) | | CT GREENWICH | | 1947 | APR | 01 | 1325 | 41.0 | 74.3 | III | | NJ POMPTON LAKES | | 1948 | APR | 04 | 0244 | 44.2 | 73.6 | | 2.5 | NY E.OF LAKE PLACID | | 1948 | MAY | 04 | 0223 | 41.4 | 71.8 | IV | | RI WESTERLY | | 1948 | JUN | 04 | 0900 | 41.3 | 72.5 | III (II) | | CT WESTBROOK | | 1949 | APR | 17 | 0015 | 41.6 | 71.5 | IV | | RI N.KINGSTON | | 1949 | SEP | 02 | 0548 | 43.8 | 71.3 | 111 | | NH S.TAMWORTH | | 1950 | FEB | 24 | 1304 | 43.0 | 71.8 | III | | NH SW OF CONCORD | | 1950 | MAR | 29 | 1443 | 41.0 | 73.6 | IV | | CT GREENWICH | | 1951 | JAN | 26 | 0327 | 41.5 | 72.5 | IV | | CT MOODUS-E.HADDAM | | 1951 | MAR | 31 | 0350 | 42.2 | 72.2 | IV | , , | MA PALMER | | 1951 | JUN | 10 | 1720 | 41.5 | 71.5 | IV | 4.6 | RI KINGSTOWN | | 1951 | SEP | 03 | 2126 | 41.2 | 74.3 | V | 4.4 | NY ROCKLAND CO. | | 1951 | SEP | 21 | 1723
0437 | 41.3 | 70.1
73.8 | II (III)
II (III) | | MA NANTUCKET NY NEWBURGH | | 1951
1952 | DEC
OCT | 08
08 | 2140 | 41.6
41.7 | 74.0 | V V | | NY POUCHKEEPSIE | | 1952 | OCT | 26 | 0905 | 43.6 | 71.2 | II | | NH WOLFEBORO | | 1953 | MAR | 27 | 0850 | 41.1 | 73.5 | V | | CT STAMFORD | | 1953 | MAR | 31 | 0250 | 43.7 | 73.0 | III | | VT BRANDON | | 1953 | MAR | 31 | 1258 | 43.7 | 73.0 | V | 4.0 | VT BRANDON | | 1953 | MAY | 11 | 0613 | 44.0 | 71.1 | īV | 7.0 | NH CONWAY | | 1953 | AUG | 17 | 0422 | 41.0 | 74.0 | IV | | NJ BERGEN CO. | | 1954 | FEB | 13 | 0122 | 42.2 | 72.6 | IV | | MA SPRINGFIELD | | 1954 | FEB | 13 | | 42.2 | 72.6 | IV | | MA SPRINGFIELD | | 1954 | JUL | 29 | 1956 | 42.7 | 70.7 | V | 4.0 | MA CAPE ANN | | 1954 | OCT | 07 | | 42.7 | 71.3 | III | • | NH PELHAM | | 1955 | JAN | 21 | 0840 | 43.0 | 73.8 | v | | NY MALTA | | 1955 | JAN | 21 | 1220 | 43.0 | 73.7 | V | | NY MALTA | | 1956 | SEP | 21 | 1700 | 41.8 | 71.2 | II | | MA SWANSEA | | 1957 | APR | 24 | 0041 | 44.4 | 72.0 | V | | VT ST. JOHNSBURY | | 1958 | MAY | 06 | 1900 | 42.7 | 73.8 | IV | | NY ALBANY | | 1958 | NOV | 21 | 2330 | 44.0 | 71.7 | IV | | NH WOODSTOCK | | 1959 | APR | 13 | 2120 | 41.9 | 73.3 | | 3.4 | CT S.CANAAN | | 1962 | APR | 10 | 1430 | 44.1 | 73.4 | V | 5.0 | VT MIDDLEBURY | | 1962 | AUG | 17 | | 41.7 | 71.7 | II | | RI GREENWICH | | 1962 | OCT | 13 | | 41.0 | 74.3 | II | | NJ POMPTON LAKE | | 1962 | NOV | 27 | 0415 | 41.5 | 73.8 | ΙΙ | | NY POUGHKEEPSIE | | 1962 | DEC | 20 | | 41.0 | 74.3 | ΙΙ | | NH POMPTON LAKE | | | | | | | | | | | | | | | | LOCA | TION | MODIFIED
MERCALLI | | GEOGRAPHIC | |------|-----|----|-------|------|------|----------------------|-------|---------------------------| | YEAR | MON | DY | TIME | | |
INTENSITY | MAG | LOCATION | | 1962 | DEC | 29 | 0619 | 42.8 | 71.7 | V | | NH NASHUA | | 1963 | MAY | 19 | / | 43.2 | 73.3 | III | | NY HUDSON FALLS | | 1963 | JUN | 01 | | 42.6 | 73.0 | II | | MA NORTH ADAMS | | 1963 | JUL | 01 | 1959 | 42.6 | 73.8 | •• | 3.3 | NY ALBANY | | 1963 | OCT | 17 | | 42.7 | 71.5 | III | 3.3 | MA DUNSTABLE | | 1963 | OCT | 18 | 1543X | | 70.4 | II | 3.0 | MA OFF CAPE ANN | | 1963 | OCT | 30 | | 42.7 | 70.8 | IV (VI) | 3.2 | MA OFF CAPE ANN | | 1963 | DEC | 04 | | 43.7 | 71.4 | IV (V) | 3.6 | NH LACONIA | | 1964 | APR | 01 | | 43.4 | 71.5 | IV | 2.4 | NH LACONIA | | 1964 | JUN | 26 | | 43.3 | 71.5 | V (VI) | 3.5 | NH CONCORD | | 1964 | JUN | 26 | 1250 | 43.3 | 71.9 | (1-) | - • • | NH CONCORD | | 1964 | SEP | 29 | 0016 | 41.2 | 73.7 | III | | NY MT. KISCO | | 1964 | SEP | 29 | 2026 | 41.2 | 73.7 | III | | NY MT. KISCO | | 1964 | NOV | 17 | 1708 | 41.2 | 73.7 | V | | NY MT. KISCO | | 1964 | NOV | 30 | | 41.3 | 73.9 | II | | NY MT. KISCO | | 1965 | JAN | 03 | 1705 | 43.5 | 71.5 | III (IV) | 3.4 | | | 1965 | SEP | 29 | 2057 | 41.4 | 74.4 | IV | | NY GOSHEN-MIDDLETOWN | | 1965 | OCT | 24 | 1745 | 41.3 | 70.1 | V | | MA NANTUCKET | | 1965 | OCT | 24 | 1900 | 41.3 | 70.1 | | | MA NANTUCKET | | 1965 | DEC | 08 | 0302 | 41.7 | 71.4 | IV (V) | | RI WARWICK | | 1966 | APR | 28 | 1202 | 44.1 | 71.9 | IV | | NH BENTON | | 1966 | MAY | 21 | | 41.2 | 74.0 | II | | NY SOUTHEASTERN | | 1966 | JUN | 30 | 0029 | 44.0 | 73.4 | II | 2.8 | NY LAKE CHAMPLAIN | | 1966 | JUL | 11 | 0236 | 42.4 | 71.3 | | | MA NEAR WESTON | | 1966 | OCT | 23 | 2305 | 43.0 | 71.4 | IV (V) | 2.7 | NH MANCHESTER | | 1967 | FEB | 02 | 1340 | 41.6 | 71.2 | v | 3.1 | RI NARRAGANSETT BAY | | 1967 | NOV | 22 | 2210 | 41.2 | 73.8 | V | | NY WESTCHESTER CO. | | 1968 | NOV | 03 | 0833 | 41.4 | 72.5 | V | 3.3 | CT MOODUS-E.HADDAM | | 1969 | MAY | 11 | 0303 | 43.1 | 70.5 | | 2.1 | ME OFF SOUTHWESTERN MAINE | | 1969 | AUG | 06 | 1602 | 43.8 | 71.4 | V | 2.6 | NH OSSIPEE | | 1969 | AUG | 24 | 0151 | 43.1 | 70.5 | | 2.4 | ME OFF SOUTHWESTERN MAINE | | 1969 | AUG | 24 | 0259 | 43.1 | 70.4 | | 2.1 | ME OFF SOUTHWESTERN MAINE | | 1969 | OCT | 06 | | 41.1 | 74.6 | IV | | NJ OGDENSBURG | | 1970 | SEP | 19 | 1335 | 42.9 | 71.9 | IV | 2.6 | NH GREEFIELD | | 1971 | OCT | 21 | 0054 | 42.7 | 71.2 | V | 2.3 | MA LAWRENCE | | 1972 | FEB | 15 | 2352 | 41.3 | 73.6 | | 2.6 | NY POUND RIDGE | | 1972 | JUN | 16 | 0901 | 42.8 | 73.9 | | 2.0 | NY SCHENECTADY | | 1973 | JAN | 10 | 0241 | 41.4 | 74.0 | | 1.5 | NY PEEKSKILL | | 1973 | JAN | 14 | 0808 | 41.8 | 72.1 | | 1.0 | CT CHAPLIN | | 1973 | JUN | 11 | 1008 | 43.9 | 73.9 | | 2.8 | NY E.OF BLUE MTN LAKE | | 1973 | AUG | 24 | 0417 | 43.8 | 72.3 | | 2.7 | VT EAST CENTRAL | | 1974 | APR | 80 | 2208 | 41.2 | 74.0 | | 2.1 | NY STONY POINT | | 1974 | JUN | 07 | 1945 | 41.6 | 73.9 | VI | 3.3 | NY WAPPINGERS FALLS | | 1974 | SEP | 15 | 1401 | 43.9 | 73.9 | | 1.7 | NY SCHROON LAKE | | 1974 | SEP | 18 | 0623 | 43.4 | 73.8 | | 2.5 | NY SW OF LAKE GEORGE | | 1974 | OCT | 01 | 0636 | 41.7 | 71.6 | ΙΙ | 2.5 | RI WEST WARWICK | | 1974 | NOV | 19 | 0923 | 43.5 | 74.0 | | 2.3 | NY STONY CREEK | | 1974 | DEC | 27 | 0429 | 42.3 | 71.3 | | 2.5 | MA NEEDHAM | | 1974 | DEC | 27 | 1451 | 42.2 | 71.3 | | 2.2 | MA NEEDHAM | | 1975 | JAN | 27 | 1140 | 43.8 | 73.4 | | 1.7 | NY NEAR VT BORDER | | No. | | | | | | | MODIFIED | | | |--|------|-----|----|-------|------|-------|-----------|-----|----------------------------| | 1975 APR 29 0951 41.6 73.9 2.3 NY WAPPINGERS FALLS 1975 JUN 15 0808 41.6 73.9 2.0 NY WAPPINGERS FALLS 1975 JUL 19 2059 41.4 73.8 III 2.3 NY MAHDAC 1975 JUL 26 1126 42.7 70.7 1.1 MA CAPE ANN 1975 JUL 26 1126 42.7 70.7 1.1 MA CAPE ANN 1975 JUL 26 1126 42.7 70.9 III 2.4 MA IPSWITCH 1975 AUG 03 0103 42.7 70.9 III 2.4 MA IPSWITCH 1975 AUG 02 21749 41.1 73.9 2.3 NY LAKE 1975 AUG 26 2218 41.2 71.2 2.1 NY BLUE MTN LAKE 1975 OCT 24 0708 41.6 73.9 II 2.0 NY WAPPINGERS FALLS 1975 OCT 24 0708 41.6 73.9 II 2.0 NY WAPPINGERS FALLS 1975 OCT 24 0703 41.6 73.9 II 2.2 NY WAPPINGERS FALLS 1975 NOV 02 0409 41.7 74.0 II NY WAPPINGERS FALLS 1975 NOV 10 0302 41.2 74.4 1.8 NY GEREMOOD LARE 1976 MAR 04 1620 41.4 70.3 2.7 MA BUZZARDS BAY 1976 MAR 10 0829 41.6 71.3 1.8 NY WAPPINGERS FALLS 1976 MAR 11 0835 41.6 71.3 2.3 NY OSSINING 1976 MAR 11 0835 41.6 71.3 1.8 NY WAPPINGERS FALLS 1976 MAR 11 0835 41.6 71.3 1.8 NY WAPPINGERS FALLS 1976 MAR 11 2024 41.5 72.5 1.8 CT E.HADDAM 1976 MAR 12 1028 41.5 72.5 1.8 CT E.HADDAM 1976 MAR 12 1028 41.5 72.5 1.8 CT E.HADDAM 1976 MAR 10 0134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 MAR 10 0134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 MAR 10 0134 41.5 71.0 IV (V) 2.7 NA NEW BEDFORD 1976 MAR 10 0134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 MAR 10 0134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 MAR 10 0134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 MAR 10 0134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 MAR 10 0134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 197 | | | | | LOCA | TION | MERCALLI | | GEOGRAPHIC | | 1975 JUL 19 2059 41.4 73.8 III 2.3 NY MAPPINCERS FALLS 1975 JUL 19 2059 41.4 73.8 III 2.3 NY MAHOPAC 1975 JUL 26 1126 42.7 70.7 | YEAR | MON | DY | TIME | LAT. | LONG. | INTENSITY | MAG | LOCATION | | 1975 JUL 19 2059 41.4 73.8 III 2.3 NY MAPPINCERS FALLS 1975 JUL 19 2059 41.4 73.8 III 2.3 NY MAHOPAC 1975 JUL 26 1126 42.7 70.7 | | | | | | | | | | | 1975 JUL 02 0531 42.2 71.3 | | | | | | | | | | | 1975 JUL 19 2059 41.4 73.8 III 2.3 NY MAHOPAC 1975 JUL 26 1126 42.7 70.7 III 2.4 MA IPSWITCH 1975 AUG 03 0103 42.7 70.9 III 2.4 MA IPSWITCH 1975 AUG 02 0458 43.8 74.1 2.1 NY BLUE MTN LAKE 1975 AUG 22 1749 41.1 73.9 2.3 NY LAKE DEFOREST 1975 AUG 26 2218 41.2 71.2 2.1 RI RIGDE ISLAND SOUND 1975 OCT 24 0708 41.6 73.9 II 2.0 NY WAPPINGERS FALLS 1975 OCT 24 0743 41.6 73.9 II 2.0 NY WAPPINGERS FALLS 1975 OCT 24 0743 41.6 73.9 II 2.2 NY WAPPINGERS FALLS 1975 NOV 02 0409 41.7 74.0 II NY WAPPINGERS FALLS 1975 NOV 01 0302 41.2 74.4 1.8 NY GREENWOOD LAKE 1975 NOV 10 0302 41.2 74.4 1.8 NY GREENWOOD LAKE 1976 MAR 04 1620 41.4 70.3 2.1 MA BUZZARDS BAY 1976 MAR 11 0829 41.6 71.2 V (VI) 2.9 NI PORTSMOUTH 1976 MAR 11 0835 41.6 71.3 2.3 NY CASENMOTH 1976 MAR 11 0835 41.6 71.3 2.3 NY OSSINING 1976 MAR 11 0835 41.6 71.3 2.3 NY OSSINING 1976 MAR 11 0835 41.6 71.3 2.3 NY OSSINING 1976 MAR 11 0835 41.6 71.3 2.3 NY OSSINING 1976 MAR 12 1028 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 12 1028 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 12 1028 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 III 2.2 CT E.HADDAM 1976 NOV 22 2443 41.0 73.9 1.8 NY INDIAN PT. 1976 DEC 27 0002 44.4 71.6 1.8 CT E.HADDAM 1976 NOV 22 2443 41.0 73.9 1.9 NY YONKERS 1977 KEP 07 0256 41.6 72.4 2.1 1.8 CT E.HADDAM 1977 MAR 07 0944 41.6 72.4 2.1 1.8 CT E.HADDAM 1977 SEP 08 0300 04.1 07.4 2.1 1.8 CT E.HADDAM 1977 SEP 07 0256 41.6 72.4 2.1 1 | | | | | | | | | | | 1975 JUL 26 1126 42.7 70.7 1.1 MA CAPE ANN 1975 AUG 03 0103 42.7 70.9 III 2.4 MA IPSWITCH 1975 AUG 04 0458 43.8 74.1 2.1 NY BLUE MTN LAKE 1975 AUG 26 2218 41.2 71.2 2.3 NY LAKE DEFOREST 1975 AUG 26 2218 41.2 71.2 2.1 RI RHODE ISLAND SOUND 1975 OCT 24 0708 41.6 73.9 II 2.2 NY WAPPINGERS FALLS 1975 OCT 28 2145 41.6 73.9 II 2.2 NY WAPPINGERS FALLS 1975 NOV 10 0302 41.2 74.4 1.8 NY GREENWOOD LAKE 1975 NOV 10 0302 41.2 74.4 1.8 NY GREENWOOD LAKE 1975 NOV 10 113 41.4 71.0 2.1 MA BUZARDS BAY 1976 F8B 06 0915 41.7 72.2 2.7 MA MANTUCKET SOUND 1976 MAR 04 0414 41.2 73.8 2.3 NY OSSINING 1976 MAR 11 0829 41.6 71.2 V (VI) 2.9 RI PORTSMOUTH 1976 MAR 11 0829 41.6 71.2 V (VI) 2.4 NJ RIVERDALE 1976 MAR 11 0829 41.6 71.2 V (VI) 2.4 NJ RIVERDALE 1976 MAR 11 0829 41.5 72.5 111 2.2 NJ RIVERDALE 1976 MAR 12 1028 41.5 72.5 111 2.2 NJ RIVERDALE 1976 MAR 12 1028 41.5 72.5 111 2.2 CT E.HADDAM 1976 ARR 30 1950 41.5 72.5 111 2.2 CT E.HADDAM 1976 ARR 30 1950 41.5 72.5 111 2.2 CT E.HADDAM 1976 ARR 30 1950 41.5 72.5 111 2.2 CT E.HADDAM 1976 ARR 30 1950 41.5 72.5 111 2.2 CT E.HADDAM 1976 NOV 22 249
43.5 71.6 1.8 NY INDIAN PT. 1976 NOV 22 249 43.5 71.6 1.8 NY INDIAN PT. 1976 DEC 29 0002 44.4 73.1 11 (III) 2.2 CT MARLEOROUGH 1977 MAR 07 0944 41.6 72.4 1.8 CT MARLEOROUGH 1977 MAR 07 0944 41.6 72.4 1.8 CT MARLEOROUGH 1977 MAR 07 0944 41.6 72.4 1.8 CT MARLEOROUGH 1977 MAR 07 0944 41.6 72.4 1.8 CT MARLEOROUGH 1977 MAR 07 0944 41.6 72.4 1.8 CT MARLEOROUGH 1977 MAR 07 0944 41.6 72.4 1.8 CT MARLEOROUGH 1977 MAR 07 0944 41.6 | | | | | | | | | | | 1975 AUC 03 0103 42.7 70.9 III 2.4 MA IPSWITCH 1975 AUC 04 0458 43.8 74.1 2.1 NY BLUE MTN LAKE 1975 AUC 26 2218 41.2 71.2 2.1 RI RHODE ISLAND SOUND 1975 OCT 24 0743 41.6 73.9 II 2.2 NY WAPPINGERS FALLS 1975 OCT 24 0743 41.6 73.9 II 2.2 NY WAPPINGERS FALLS 1975 OCT 28 2145 41.6 73.9 II NY WAPPINGERS FALLS 1975 NOV 02 0409 41.7 74.0 II NY WAPPINGERS FALLS 1975 NOV 10 0302 41.2 74.4 1.8 NY GREENWOOD LAKE 1975 NOV 10 0302 41.2 74.4 1.8 NY GREENWOOD LAKE 1976 NOV 16 1113 41.4 71.0 2.1 MA BUZZARDS BAY 1976 MAR 04 1620 41.4 70.3 2.7 MA MANTUCKET SOUND 1976 MAR 06 0414 41.2 73.8 2.3 NY OSSINING 1976 MAR 11 0835 41.6 71.2 V (VI) 2.9 RI PORTSMOUTH 1976 MAR 11 0835 41.6 71.3 1.8 RI PORTSMOUTH 1976 MAR 11 0835 41.6 71.3 1.8 RI PORTSMOUTH 1976 MAR 11 2010 41.5 72.5 1.8 CT E.HADDAM 1976 APR 06 2016 41.5 72.5 1.8 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 1.8 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040X 41.5 71.6 1.8 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 MAR 10 1622 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040X 41.5 71.0 1.8 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1977 APR 06 2056 41.6 72.4 1.1 1.1 1.7 1.7 1.7 1.7 1.8 1.7 1.7 1.8 1.8 | | | | | | | III | | | | 1975 AUG | | | 26 | | | | | | | | 1975 AUG 22 1749 | | | | | | | III | | | | 1975 AUG 26 2218 41.2 71.2 2.1 RI RHODE ISLAND SOUND | | | | | | | | | | | 1975 OCT | | AUG | | | 41.1 | | | | | | 1975 OCT 24 0743 41.6 73.9 II 2.2 NY WAPPINGERS FALLS 1975 OCT 28 2145 41.6 73.9 II NY WAPPINGERS FALLS 1975 NOV 02 0409 41.7 74.0 II NY WAPPINGERS FALLS 1975 NOV 10 0302 41.2 74.4 1.8 NY GREENWOOD LAKE 1975 NOV 16 1113 41.4 71.0 2.1 MA BUZZARDS BAY 1976 FEB 06 0915 41.7 72.2 1.9 CT MANSFIELD 1976 MAR 04 1620 41.4 70.3 2.7 MA MANTUCKET SOUND 1976 MAR 11 0825 41.6 71.2 V (VI) 2.9 RI PORTSMOUTH 1976 MAR 11 0825 41.6 71.3 1.8 RI PORTSMOUTH 1976 MAR 11 2107 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 12 1028 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 14 2312 41.7 70.0 V 2.8 MA S. CHATHAM 1976 APR 24 1022 41.5 72.5 111 2.2 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 118 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 1.8 CT E.HADDAM 1976 MAY 10 134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 MAY 10 134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 MAY 10 134 41.3 71.7 2.0 NH FRANCONIA 1976 NOV 12 2404 41.3 74.0 74.4 23.3 ME OFF SW COAST 1976 NOV 22 2443 41.0 73.9 1.9 NY YONKERS 1976 NOV 22 2443 41.0 73.9 1.9 NY YONKERS 1976 NOV 22 2443 41.0 73.9 1.9 NY YONKERS 1977 APR 06 2011 41.1 74.2 2.2 2.2 NY SUFFERN 1977 APR 06 2011 41.1 70.4 2.2 2.2 NY SUFFERN 2.2 2.3 NY PEEKSKILL PE | | | | | | | | | | | 1975 OCT 28 2145 41.6 73.9 II | | | | | 41.6 | | | | | | 1975 NOV 02 0409 41.7 74.4 1.8 NY WAPPINCERS FALLS 1975 NOV 16 1113 41.4 71.0 2.1 MA BUZZARDS BAY 1976 FEB 06 0915 41.7 72.2 1.9 CT MANSFIELD 1976 MAR 04 1620 41.4 71.0 2.7 MA MANTUCKET SOUND 1976 MAR 06 0414 41.2 73.8 2.3 NY OSSINING 1976 MAR 11 0829 41.6 71.2 V (VI) 2.9 RI PORTSMOUTH 1976 MAR 11 0829 41.6 71.2 V (VI) 2.9 RI PORTSMOUTH 1976 MAR 11 0829 41.6 71.3 1.8 RI PORTSMOUTH 1976 MAR 12 1028 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 12 1028 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 APR 06 2105 41.5 72.5 118 CT E.HADDAM 1976 APR 24 1022 41.5 72.5 118 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 118 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 119 CZ CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 119 CZ CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 119 CZ CT E.HADDAM 1976 JUN 12 2100 44.2 71.6 2.4 NH FRANCONIA 1976 JUN 12 2100 44.2 71.6 2.4 NH FRANCONIA 1976 JUN 12 2100 44.2 71.6 2.4 NH FRANCONIA 1976 NOV 22 0443 41.0 73.9 1.9 NY YONKERS 1976 NOV 22 0443 41.0 73.9 1.9 NY YONKERS 1976 DEC 17 1030 41.5 72.1 II (III) 2.2 CT N.OF GALES FERRY 1976 DEC 17 1030 41.5 72.1 II (III) 2.2 CT N.OF GALES FERRY 1977 APR 06 2031 41.6 72.4 1.8 NY NY DEKSKILL NY PEEKSKILL | | | | | | | | 2.2 | | | 1975 NOV 10 0302 41.2 74.4 1.8 NY GREENWOOD LAKE 1975 NOV 16 1113 41.4 71.0 2.1 MA BUZZARDS BAY 1976 FEB 06 0915 41.7 72.2 2.7 MA MANTUCKET SOUND 1976 MAR 04 1620 41.4 70.3 2.7 MA MANTUCKET SOUND 1976 MAR 11 0835 41.6 71.3 2.9 RI PORTSMOUTH 1976 MAR 11 0835 41.6 71.3 1.8 RI PORTSMOUTH 1976 MAR 11 10835 41.6 71.3 1.8 RI PORTSMOUTH 1976 MAR 11 1028 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 12 1028 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 14 2312 41.5 72.5 118 CT E.HADDAM 1976 APR 06 2105 41.5 72.5 118 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 118 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 118 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 JUN 12 2100 44.2 71.6 2.4 NH FRANCONIA 1976 JUL 28 0204 43.1 70.2 2.3 ME OFF SW COAST 1976 SEP 22 0904 41.3 74.0 1.8 NY INDIAN PT. 1976 NOV 22 2249 43.5 71.6 1.5 NH LACONIA 1976 DEC 27 0002 44.4 73.1 1976 DEC 29 0002 44.4 73.1 1976 DEC 29 0002 44.4 73.1 1977 NAR 07 0944 41.6 72.4 1.8 NY INDIAN PT. 1977 APR 06 021 41.5 72.5 111 (111) 2.2 CT N.OF GALES FERRY 1977 APR 07 0256 41.6 72.4 2.2 NY SUFFERN 1977 APR 07 0256 41.6 72.4 2.2 NY SUFFERN 1977 SEP 02 0300 41.3 73.9 2.1 VT LAKE FAIRLEE 1977 SEP 02 0300 41.3 73.9 NY PEEKSKILL PEEKSKI | | | | | | | | | | | 1975 NOV 16 1113 41.4 71.0 2.1 MA BUZZARDS BAY 1976 FEB 06 0915 41.7 72.2 1.9 CT MANSFIELD 1976 MAR 04 1620 41.4 70.3 2.7 MA MANTUCKET SOUND 1976 MAR 06 0414 41.2 73.8 2.3 NY OSSINING 1976 MAR 11 0829 41.6 71.3 1.8 RI PORTSMOUTH 1976 MAR 11 0835 41.6 71.3 1.8 RI PORTSMOUTH 1976 MAR 11 2107 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 12 1028 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 12 1028 41.0 74.4 V (VI) 2.8 MA S.CHATHAM 1976 APR 06 2105 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 118 CT E.HADDAM 1976 APR 30 2040 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 JUN 12 2100 44.2 71.6 2.4 NH FRANCONIA 1976 JUL 28 2024 43.5 71.6 2.3 ME OFF SW COAST 1976 NOV 22 2249 43.5 71.6 1.5 NH LACONIA 1.8 NY INDIAN PT. 1976 NOV 22 2249 43.5 71.6 1.5 NH LACONIA 1.9 NY YONKERS 1976 DEC 27 0024 44.1 73.9 1.9 NY YONKERS 1977 MAR 07 0944 41.6 72.4 1.8 NH LACONIA 1.8 NH LACONIA 1.9 NY YONKERS 1977 APR 06 2031 41.1 70.4 2.2 2.2 NJ SUFFERN 1977 APR 06 2031 41.3 73.9 1.9 NY YONKERS 1.8 CT MARIBOROUGH 1977 APR 06 2031 41.3 73.9 1.9 NY YONKERS 1.8 CT MARIBOROUGH 1977 APR 06 2031 41.3 73.9 1.9 NY PEEKSKILL 1977 SEP 02 2022 41.3 73.9 1.8 CT MARIBOROUGH NY PEEKSKILL PEEKSK | | | | | | | II | | | | 1976 | | | | | | | | | | | 1976 | | | 16 | | | | | | | | 1976 MAR 06 0414 41.2 73.8 71.2 V (VI) 2.9 RI PORTSMOUTH 1976 MAR 11 0829 41.6 71.2 V (VI) 2.9 RI PORTSMOUTH 1976 MAR 11 2107 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 12 1028 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 14 2312 41.7 70.0 V 2.8 MA S.CHATHAM 1976 APR 06 2105 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 1050 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 1050 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 IV (V) 2.7 MA NEW BEDFORD 1976 JUN 12 2100 44.2 71.6 2.4 NH FRANCONIA 1976 JUL 28 0204 43.1 70.2 2.3 ME OFF SW COAST 1976 NOV 15 1520 43.6 71.6 1.8 NY INDIAN PT. 1976 NOV 22 2443 41.0 73.9 1.9 NY YONKERS 1976 DEC 29 0002 44.4 73.1 II (III) 2.2 CT N.OF GALES FERRY 1976 DEC 29 0002 44.4 73.1 II (III) 2.2 CT N.OF GALES FERRY 1977 APR 06 2031 41.6 72.4 1.8 CT MARLBOROUGH 1977 APR 06 2031 41.1 70.4 2.5 NA S. OF MARTHA'S VINEYARD 1977 SEP 02 0309 41.3 73.9 73.9 73.9 74.2 | | | | | | | | | | | 1976 MAR | | | | | | | | | | | 1976 MAR 11 0835 41.6 71.3 1.8 RI PORTSMOUTH 1976 MAR 11 2107 41.0 74.4 V (VI) 2.4 NJ RIVERDALE 1976 MAR 12 1028 41.0 74.4 V (VI) 2.2 NJ RIVERDALE 1976 MAR 14 2312 41.5 70.0 V 2.8 MA S.CHATHAM 1976 APR 06 2105 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 1950 41.5 77.5 I.8 CT E.HADDAM 1976 APR 30 1940 41.5 77.0 IV (V) 2.7 MA NEW BEDFORD 1976 JUN 12 2100 44.3 71.7 2.0 NH FRANCONIA 1976 SUL 28 0204 43.3 | 1976 | MAR | 06 | | | | | | NY OSSINING | | 1976 MAR | | MAR | 11 | | | | V (VI) | | RI PORTSMOUTH | | 1976 | 1976 | MAR | 11 | 0835 | 41.6 | 71.3 | | 1.8 | RI PORTSMOUTH | | 1976 | 1976 | MAR | 11 | 2107 | 41.0 | | V (VI) | | NJ RIVERDALE | | 1976 APR 06 2105 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 24 1022 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 APR 30 2040X 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 JUN 12 2100 44.2 71.6 2.4 NH FRANCONIA 1976 JUL 28 0204 43.1 70.2 2.3 ME OFF SW COAST 1976 SEP 22 0904 41.3 74.0 1.8 NY INDIAN PT. 1976 NOV 15 1520 43.6 71.6 1.5 NH LACONIA 1976 DEC 17 1030 41.5 72.1 II (II | 1976 | MAR | 12 | 1028 | 41.0 | 74.4 | | 2.2 | NJ RIVERDALE | | 1976 APR 24 1022 41.5 72.5 III 2.2 CT E.HADDAM 1976 APR 30 1950 41.5 72.5 1.8 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 MAY 10 0134 41.5 71.0 IV (V)
2.7 MA NEW BEDFORD 1976 JUN 12 2100 44.2 71.6 2.0 NH FRANCONIA 1976 JUL 28 0204 43.1 70.2 2.3 ME OFF SW COAST 1976 SEP 22 0904 41.3 74.0 1.8 NY INDIAN PT. 1976 NOV 15 1520 43.6 71.6 1.5 NH LACONIA 1976 NOV 22 20493 41.5 72.1 III (III) 2.2 CT N.OF GALES FERRY 1976 DEC 17 1030 41.5 72.1 III (III) 2.2 CT N.OF GALES FERRY 1976 DEC 19 00002 <td< td=""><td>1976</td><td>MAR</td><td>14</td><td>2312</td><td>41.7</td><td></td><td>V</td><td>2.8</td><td>MA S.CHATHAM</td></td<> | 1976 | MAR | 14 | 2312 | 41.7 | | V | 2.8 | MA S.CHATHAM | | 1976 APR 30 1950 41.5 72.5 1.8 CT E.HADDAM 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 MAY 10 0134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 JUN 12 2100 44.2 71.6 2.4 NH FRANCONIA 1976 JUL 28 0204 43.1 70.2 2.3 ME OFF SW COAST 1976 SEP 22 0904 41.3 74.0 1.8 NH LACONIA 1976 NOV 15 1520 43.6 71.6 1.5 NH LACONIA 1976 NOV 22 0443 41.0 73.9 1.9 NY YONKERS 1976 DEC 17 1030 41.5 72.1 II (III) 2.2 CT N.OF GALES FERRY 1976 DEC 17 1030 41.5 72.1 II (III) 1.7 VT BURLINGTON 1977 FEB 07 0256 41.6 72.4 | 1976 | APR | 06 | 2105 | 41.5 | 72.5 | | 1.8 | CT E.HADDAM | | 1976 APR 30 2040X 41.5 72.5 1.9 CT E.HADDAM 1976 MAY 10 0134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 JUN 12 2100 44.2 71.6 2.4 NH FRANCONIA 1976 JUL 28 0204 43.1 70.2 2.3 ME OFF SW COAST 1976 SEP 22 0904 41.3 74.0 1.8 NY INDIAN PT. 1976 NOV 15 1520 43.6 71.6 1.5 NH LACONIA 1976 NOV 22 0443 41.0 73.9 1.5 NH LACONIA 1976 NOV 22 0443 41.0 73.9 1.8 NY YONKERS 1976 NOV 22 2443 41.5 72.1 II (III) 1.2 CT N.OF GALES FERRY 1976 DEC 17 1030 41.5 72.4 1.8 CT MARLBOROUGH 1977 MAR 07 0944 41.6 72.4 2.5 MA S. OF | 1976 | APR | 24 | 1022 | 41.5 | | III | 2.2 | CT E.HADDAM | | 1976 MAY 10 0134 41.5 71.0 IV (V) 2.7 MA NEW BEDFORD 1976 JUN 12 2100 44.2 71.6 2.4 NH FRANCONIA 1976 JUN 14 0531 44.3 71.7 2.0 NH FRANCONIA 1976 JUL 28 0204 43.1 70.2 2.3 ME OFF SW COAST 1976 NOV 15 1520 43.6 71.6 1.8 NY INDIAN PT. 1976 NOV 15 1520 43.6 71.6 1.5 NH LACONIA 1976 NOV 22 0443 41.0 73.9 1.9 NY YONKERS 1976 DEC 21 71.6 1.8 NH LACONIA 1976 DEC 22 043.5 71.6 1.8 NH LACONIA 1976 DEC 27 03.0 41.5 72.1 II (III) 1.2 CT N.OF GALES FERRY 1976 DEC | 1976 | APR | 30 | 1950 | 41.5 | 72.5 | | 1.8 | CT E.HADDAM | | 1976 JUN 12 2100 44.2 71.6 2.4 NH FRANCONIA 1976 JUN 14 0531 44.3 71.7 2.0 NH FRANCONIA 1976 JUL 28 0204 43.1 70.2 2.3 ME OFF SW COAST 1976 SEP 22 0904 41.3 74.0 1.8 NY INDIAN PT. 1976 NOV 15 1520 43.6 71.6 1.5 NH LACONIA 1976 NOV 22 0443 41.0 73.9 1.9 NY YONKERS 1976 NOV 22 2249 43.5 71.6 1.8 NH LACONIA 1976 DEC 17 1030 41.5 72.1 III (III) 2.2 CT N.0F GALES FERRY 1976 DEC 17 1030 41.5 72.1 III (III) 2.2 CT N.0F GALES FERRY 1976 DEC 29 0002 44.4 73.1 1.7 VT BURLINGTON <td>1976</td> <td>APR</td> <td>30</td> <td>2040X</td> <td>41.5</td> <td>72.5</td> <td></td> <td>1.9</td> <td>CT E.HADDAM</td> | 1976 | APR | 30 | 2040X | 41.5 | 72.5 | | 1.9 | CT E.HADDAM | | 1976 JUN 14 0531 44.3 71.7 2.0 NH FRANCONIA 1976 JUL 28 0204 43.1 70.2 2.3 ME OFF SW COAST 1976 SEP 22 0904 41.3 74.0 1.8 NY INDIAN PT. 1976 NOV 15 1520 43.6 71.6 1.5 NH LACONIA 1976 NOV 22 249 43.5 71.6 1.8 NH LACONIA 1976 NOV 22 2249 43.5 71.6 1.8 NH LACONIA 1976 DEC 17 1030 41.5 72.1 II (III) 2.2 CT N.OF GALES FERRY 1976 DEC 29 0002 44.4 73.1 1.7 VT BURLINGTON 1977 FEB 07 0256 41.6 72.4 2.1 CT MARLBOROUGH 1977 MAR 10 1622 41.2 74.2 2.5 NA S. OF MARTHA'S VINEYARD <tr< td=""><td>1976</td><td>MAY</td><td>10</td><td>0134</td><td>41.5</td><td>71.0</td><td>IV (V)</td><td>2.7</td><td>MA NEW BEDFORD</td></tr<> | 1976 | MAY | 10 | 0134 | 41.5 | 71.0 | IV (V) | 2.7 | MA NEW BEDFORD | | 1976 JUL 28 0204 43.1 70.2 2.3 ME OFF SW COAST 1976 SEP 22 0904 41.3 74.0 1.8 NY INDIAN PT. 1976 NOV 15 1520 43.6 71.6 1.5 NH LACONIA 1976 NOV 22 2249 43.5 71.6 1.8 NH LACONIA 1976 DEC 17 1030 41.5 72.1 II (III) 2.2 CT N.OF GALES FERRY 1976 DEC 29 0002 44.4 73.1 1.7 VT BURLINGTON 1977 FEB 07 0256 41.6 72.4 2.1 CT MARLBOROUGH 1977 MAR 10 1622 41.2 74.2 2.2 NY SUFFERN 1977 APR 06 2031 41.1 70.4 2.5 MA S. OF MARTHA'S VINEYARD 1977 SEP 02 0553 41.3 73.9 NY PEEKSKILL 1977 </td <td>1976</td> <td>JUN</td> <td>12</td> <td>2100</td> <td>44.2</td> <td>71.6</td> <td></td> <td>2.4</td> <td>NH FRANCONIA</td> | 1976 | JUN | 12 | 2100 | 44.2 | 71.6 | | 2.4 | NH FRANCONIA | | 1976 SEP 22 0904 41.3 74.0 1.8 NY INDIAN PT. 1976 NOV 15 1520 43.6 71.6 1.5 NH LACONIA 1976 NOV 22 0443 41.0 73.9 1.9 NY YONKERS 1976 NOV 22 2249 43.5 71.6 1.8 NH LACONIA 1976 DEC 17 1030 41.5 72.1 II (III) 2.2 CT N.OF GALES FERRY 1976 DEC 29 0002 44.4 73.1 1.7 VT BURLINGTON 1977 FEB 07 0256 41.6 72.4 2.1 CT MARLBOROUGH 1977 MAR 10 1622 41.2 74.2 2.2 NY SUFFERN 1977 APR 06 2031 41.1 70.4 2.5 MA S. OF MARTHA'S VINEYARD 1977 SEP 02 0553 41.3 73.9 2.4 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL | 1976 | JUN | 14 | 0531 | 44.3 | | | 2.0 | NH FRANCONIA | | 1976 NOV 15 1520 43.6 71.6 1.5 NH LACONIA 1976 NOV 22 0443 41.0 73.9 1.9 NY YONKERS 1976 NOV 22 2249 43.5 71.6 1.8 NH LACONIA 1976 DEC 17 1030 41.5 72.1 II (III) 2.2 CT N.OF GALES FERRY 1976 DEC 29 0002 44.4 73.1 1.7 VT BURLINGTON 1977 FEB 07 0256 41.6 72.4 2.1 CT MARLBOROUGH 1977 MAR 10 1622 41.2 74.2 2.2 NY SUFFERN 1977 APR 06 2031 41.1 70.4 2.5 MA S. OF MARTHA'S VINEYARD 1977 SEP 02 0553 41.3 73.9 2.1 VT LAKE FAIRLEE 1977 SEP 02 1309 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL < | 1976 | JUL | 28 | 0204 | 43.1 | 70.2 | | 2.3 | ME OFF SW COAST | | 1976 NOV 22 0443 41.0 73.9 1.9 NY YONKERS 1976 NOV 22 2249 43.5 71.6 1.8 NH LACONIA 1976 DEC 17 1030 41.5 72.1 II (III) 2.2 CT N.OF GALES FERRY 1976 DEC 29 0002 44.4 73.1 1.7 VT BURLINGTON 1977 FEB 07 0256 41.6 72.4 2.1 CT MARLBOROUGH 1977 MAR 07 0944 41.6 72.4 1.8 CT MARLBOROUGH 1977 MAR 10 1622 41.2 74.2 2.2 NY SUFFERN 1977 APR 06 2031 41.1 70.4 2.5 MA S. OF MARTHA'S VINEYARD 1977 SEP 02 0553 41.3 73.9 2.1 VT LAKE FAIRLEE 1977 SEP 02 1309 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL | 1976 | SEP | 22 | 0904 | 41.3 | 74.0 | | 1.8 | NY INDIAN PT. | | 1976 NOV 22 2249 43.5 71.6 | 1976 | | | 1520 | 43.6 | 71.6 | | 1.5 | NH LACONIA | | 1976 DEC 17 1030 41.5 72.1 II (III) 2.2 CT N.OF GALES FERRY 1976 DEC 29 0002 44.4 73.1 1.7 VT BURLINGTON 1977 FEB 07 0256 41.6 72.4 2.1 CT MARLBOROUGH 1977 MAR 10 1622 41.2 74.2 2.2 NY SUFFERN 1977 APR 06 2031 41.1 70.4 2.5 MA S. OF MARTHA'S VINEYARD 1977 SEP 02 0553 41.3 73.9 2.4 NY PEEKSKILL 1977 SEP 02 1309 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0008 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | | NOV | | | | | | 1.9 | NY YONKERS | | 1976 DEC 29 0002 44.4 73.1 1.7 VT BURLINGTON 1977 FEB 07 0256 41.6 72.4 2.1 CT MARLBOROUGH 1977 MAR 07 0944 41.6 72.4 1.8 CT MARLBOROUGH 1977 MAR 10 1622 41.2 74.2 2.2 NY SUFFERN 1977 APR 06 2031 41.1 70.4 2.5 MA S. OF MARTHA'S VINEYARD 1977 SEP 02 0553 41.3 73.9 2.1 VT LAKE FAIRLEE 1977 SEP 02 1309 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0008 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | 1976 | NOV | 22 | 2249 | 43.5 | 71.6 | | 1.8 | NH LACONIA | | 1977 FEB 07 0256 41.6 72.4 2.1 CT MARLBOROUGH 1977 MAR 07 0944 41.6 72.4 1.8 CT MARLBOROUGH 1977 MAR 10 1622 41.2 74.2 2.2 NY SUFFERN 1977 APR 06 2031 41.1 70.4 2.5 MA S. OF MARTHA'S VINEYARD 1977 MAY 05 0839 43.9 72.3 2.1 VT LAKE FAIRLEE 1977 SEP 02 0553 41.3 73.9 2.4 NY PEEKSKILL 1977 SEP 02 1309 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0008 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 73.9 NY PEEKSKILL | 1976 | | 17 | 1030 | 41.5 | 72.1 | II (III) | 2.2 | CT N.OF GALES FERRY | | 1977 MAR 07 0944 41.6 72.4 1.8 CT MARLBOROUGH 1977 MAR 10 1622 41.2 74.2 2.2 NY SUFFERN 1977 APR 06 2031 41.1 70.4 2.5 MA S. OF MARTHA'S VINEYARD 1977 MAY 05 0839 43.9 72.3 2.1 VT LAKE FAIRLEE 1977 SEP 02 0553 41.3 73.9 NY PEEKSKILL 1977 SEP 02 1309 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0008 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | 1976 | DEC | 29 | | 44.4 | | | 1.7 | VT BURLINGTON | | 1977 MAR 10 1622 41.2 74.2 2.2 NY SUFFERN 1977 APR 06 2031 41.1 70.4 2.5 MA S. OF MARTHA'S VINEYARD 1977 MAY 05 0839 43.9 72.3 2.1 VT LAKE FAIRLEE 1977 SEP 02 0553 41.3 73.9 NY PEEKSKILL 1977 SEP 02 1309 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0008 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | 1977 | FEB | 07 | | | 72.4 | | 2.1 | CT MARLBOROUGH | | 1977 APR 06 2031 41.1 70.4 2.5 MA S. OF MARTHA'S VINEYARD 1977 MAY 05 0839 43.9 72.3 2.1 VT LAKE FAIRLEE 1977 SEP 02 0553 41.3 73.9 NY PEEKSKILL 1977 SEP 02 1309 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0008 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | 1977 | MAR | 07 | | 41.6 | 72.4 | | 1.8 | | | 1977 MAY 05 0839 43.9 72.3 2.1 VT LAKE FAIRLEE 1977 SEP 02 0553 41.3 73.9 NY PEEKSKILL 1977 SEP 02 1309 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0008 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | | MAR | 10 | | | | | | | | 1977 SEP 02 0553 41.3 73.9 2.4 NY PEEKSKILL 1977 SEP 02 1309 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0008 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | | APR | | | | | | 2.5 | MA S. OF MARTHA'S VINEYARD | | 1977 SEP 02 1309 41.3 73.9 NY PEEKSKILL 1977 SEP 02 2222 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | | MAY | 05 | | 43.9 | | | | VT LAKE FAIRLEE | | 1977 SEP 02 2222
41.3 73.9 NY PEEKSKILL 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0008 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | | SEP | | | | | | 2.4 | NY PEEKSKILL | | 1977 SEP 03 0004 41.3 73.9 NY PEEKSKILL 1977 SEP 03 0008 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | | | | | | | | | | | 1977 SEP 03 0008 41.3 73.9 NY PEEKSKILL 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | | | | | | | | | | | 1977 SEP 08 2359 43.6 70.7 1.8 ME LITTLE OSSIPEE POND 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | | | | | | | | | | | 1977 SEP 14 1106 41.3 73.9 NY PEEKSKILL | | | | 8000 | | | | | | | | | | 80 | 2359 | | | | 1.8 | ME LITTLE OSSIPEE POND | | 1977 SEP 17 1847 41.2 74.1 NY HAVERSTRAW | | | | | | | | | | | | 1977 | SEP | 17 | 1847 | 41.2 | 74.1 | | | NY HAVERSTRAW | | YEAR
1977
1977
1977
1977 | MON SEP OCT OCT NOV | DY
29
14
27
16
27 | TL4E 1844 0922 0922 0255 1357 | LOCAT
LAT. 1
41.3
41.6
41.1
41.0
41.0 | 73.9
74.0
74.6
71.5
74.2 | MODIFIED
MERCALLI
INTENSITY | MAG 2.2 1.5 2.2 1.8 | GEOGRAPHIC LOCATION NY PEEKSKILL NY NEWBURGH NJ SPARTA NY MONTAUK PT. NJ OAKLAND | |--------------------------------------|--|----------------------------------|-------------------------------|---|--------------------------------------|-----------------------------------|---------------------|---| | 1977
1977 | DEC
DEC | 09
20 | 1733
1744 | 41.6
41.8 | 73.9
70.7 | IV (V) | 2.3
3.1 | NY HOPEWELL JCT
MA WAREHAM | | 1977
1977 | DEC
DEC | 20
25 | 2244
1535 | 41.8
43.2 | 70.8
71.7 | III
IV | 2.0
3.2 | MA WAREHAM NH HOPKINTON | | 1),, | | | | | | | | | | | Supplemental Earthquakes from Stover and von Hake (1980, 1981, and 1982) | | | | | | | | | | | | | | | | | | | 1978 | JAN | 04 | 1928 | | 70.51 | | 3.2 | SOUTHWESTERN ME | | 1978 | MAR | 05 | 0753 | | 74.15 | | 2.1 | SOUTHEASTERN NY | | 1978 | MAR | 31 | 1427 | | 71.63 | | 2.7 | SOUTH CENTRAL NH | | 1978 | APR | 05 | 1445 | | 74.24 | | 2.6 | EAST CENTRAL NY | | 1978 | JUN | 30 | 2013 | | 74.20 | | 2.9 | NORTHERN NJ | | 1978 | JUN | 30 | 2239 | | 74.20 | | 2.2 | NORTHERN NJ | | 1978 | AUG | 21 | 0847 | | 74.51 | | 3.1 | SOUTH OF ST. REGIS FALLS | | 1978 | AUG | 25 | 2001 | | 70.83 | | 2.3 | SOUTHEASTERN NH | | 1978 | SEP | 01 | 0333 | | 71.46 | | 2.0 | EASTERN MA | | 1978 | SEP | 03 | 1241 | | 71.37 | | 2.8 | RI OFF NEWPORT COAST | | 1979 | JAN | 29 | 0635 | | 73.19 | | 2,5 | NORTHWESTERN VT | | 1979 | FEB | 02 | 0226 | | 74.66 | | 1.9 | NEWARK NJ | | 1979 | FEB | 23 | 1023 | | 74.81 | | 2.9 | NORTHERN NJ | | 1979 | MAR | 10 | 0449 | | 74.50 | | 2.2 | NORTHERN NJ | | 1979 | APR | 18 | 0234 | | 69.75 | | 4.1 | SOUTHERN ME | | 1979 | APR | 23 | 0005 | | 71.24 | | 3.1 | SOUTHERN NH | | 1979 | JUN | 07 | 1345 | | 73.86 | | 3.1 | EASTERN NY | | 1979 | JUN | 20 | 1920 | | 74.38 | | 3.0 | SOUTHEASTERN NY | | 1979 | JUL | 28 | 2329 | | 70.44 | | 3.5 | SOUTHERN ME COAST | | 1979 | DEC | 30 | 1415 | 41.16 | | IV | 2.0 | SOUTHEASTERN NY | | | JAN | | | 41.31 | | V | 2.9 | | | 1980 | FEB | 09 | 1311 | | 70.76 | | 2.4 | SOUTHWESTERN ME | | 1980 | FEB | 29 | 0553 | | 74.20 | | 3.1 | SW OF SCHENECTADY NY | | 1980 | APR | 07 | 0936 | | 72.22 | | 2.7 | SOUTHWESTERN NH | | 1980 | MAY | 07 | 0432 | | 73.87 | | 2.6 | SOUTHEASTERN NY | | 1980 | MAY | 20 | 2133 | | 74.37 | | 2.6 | SOUTHEASTERN NY | | 1980 | JUN | 12 | 1849 | | 74.10 | | 2.6 | NORTHEAST NY | | 1980 | SEP | 04 | 0430 | | 73.78 | | 3.2 | SOUTHEASTERN NY | | 1980 | SEP | 21 | 2054 | | 74.02 | | 3.2 | EAST CENTRAL NY | | 1980 | SEP | 27 | 0048 | | 73.69 | | 2.5 | SOUTHEASTERN NY | | 1980 | SEP | 28 | 2219 | | 74.12 | | 3.0 | EAST CENTRAL NY
NEW HAVEN CT | | 1980 | OCT | 24 | 1727 | | 72.87 | | 2.8 | | | 1980 | OCT | 25 | 0041
2240 | | 72.88 | IV | 2.7 | NEW HAVEN CT
EAST CENTRAL NH | | 1980
1980 | NOV
NOV | 05
23 | 0039 | | 71.36
71.39 | V | 2.7
2.5 | NORTHEASTERN MA | | 1980 | DEC | 25 | 1658 | | 72.09 | V | 2.5 | EAST CENTRAL VT | | 1 700 | DEC | 23 | 1000 | 44. IU | 12.09 | | د . ب | LAUI OLBIRAL VI | APPENDIX B: SELECTED ACCELEROGRAMS, RELATIVE VELOCITY RESPONSE SPECTRA, AND QUADRIPARTITE RESPONSE SPECTRA FROM CALIFORNIA INSTITUTE OF TECHNOLOGY (1971-1975) #### ZONE TWO - 1. San Fernando, CA, Lake Hughes Array No. 1, N21E, 2/9/71 - 2. San Fernando, CA, 3838 Lankershim Blvd., basement, NOOE, 2/9/71 - 3. San Fernando, CA, 3838 Lankershim Blvd., basement, S90W, 2/9/71 - 4. San Fernando, CA, Griffith Park Obs., S90W, 2/9/71 #### CAPE ANN (INNER AREA) - 5. Kern County, CA, Santa Barbara Courthouse, 7/21/52 - 6. Kern County, CA, Hollywood Storage P.E. Lot, 7/21/52 - 7. San Fernando, CA, Puddingstone Res., 2/9/71 SAN FERNANDO EARTHQUAKE FEB 9, 1971 - 0600 PST IIIJ141 71.152.0 LAKE HUGHES. ARRAY STATION 1. CAL. COMP N21E DAMPING VALUES ARE O. 2. 5. 10 AND 20 PERCENT OF CRITICAL SAN FERNANDO EARTHQUAKE FEB 9, 1971 - 0600 PST IIIL166 71.036.0 3838 LANKERSHIM BLVD., BASEMENT, LOS ANGELES, CAL. COMP NOCE DAMPING VALUES ARE 0, 2, 5, 10 AND 20 PERCENT OF CRITICAL SAN FERNANDO EARTHQUAKE FEB 9, 1971 - 0600 PST DAMPING VALUES ARE 0, 2, 5, 10 AND 20 PERCENT OF CRITICAL PERM TO HAT WAS SAN FERMANCU EARTHQUAKE FEB 9. 1971 - 0600 PST III3193 71.069.0 GAIFFITH PARK GASERVATORY, MODERGON, LOS ANGELES, CAL. COMP SYCH CAMPING VALUES AGE 0. 2. 5. 10 AND 20 FERCENT OF CRITICAL KERN COUNTY, CALIFORNIA EARTHQUAKE JULY 21, 1952 - 0453 PDT IIIR005 52.003.0 SANTA BAABARA COURTHOUSE COMP N42E DAMPING VALUES ARE 0.2.5.10 AND 20 PERCENT OF CRITICAL KERN COUNTY, CALIFORNIA EARTHQUAKE JULY 21, 1952 - 0453 PDT IIIA007 52.006.0 HOLLYWOOD STORAGE P.E. LOT COMP SOCH DAMPING VALUES ARE 0.2.5.10 AND 20 PERCENT OF CRITICAL PUGET SOUND, WASHINGTON EARTHQUAKE APR 29, 1965 - 0728 PST III8032 65.001.0 OLYMPIA, HASHINGTON HWY TEST LAB COMP 586H ISAN FERNANDO EARTHQUAKE FEB 3, 1971 - 0800 PST 111523 71.153 0 PUDDITOSTANE RESERVOIR, SAN DIRAS, CALL COMPINGE CAMPING VALUES ARE 0, 2, 5, 10 AND 20 PERCENT OF CALITICAL